UNCLASSIFIED

AD NUMBER ADB268297 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Proprietary Info.; Sep 2000. Other requests shall be referred to US Army Medical Research and Materiel Comd., 504 Scott St., Fort Detrick, MD 21702-5012. **AUTHORITY** USAMRMC ltr, DTD 01 Jul 2003

AD			

Award Number: DAMD17-96-1-6167

TITLE: Cleavage/Repair and Signal Transduction Pathways in

Irradiated Breast Tumor Cells

PRINCIPAL INVESTIGATOR: David A. Gewirtz, Ph.D.

CONTRACTING ORGANIZATION: Virginia Commonwealth University Richmond, Virginia 23298-0568

REPORT DATE: September 2000

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Distribution authorized to U.S. Government agencies only (proprietary information, Sep 00). Other requests for this document shall be referred to U.S. Army Medical Research and Materiel Command, 504 Scott Street, Fort Detrick, Maryland 21702-5012.

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

20010723 140

NOTICE

USING GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER PROCUREMENT DOES NOT IN ANY GOVERNMENT THAN THAT FACT OBLIGATE THE U.S. GOVERNMENT. THE THEGOVERNMENT FORMULATED OR SUPPLIED DRAWINGS, SPECIFICATIONS, OR OTHER DATA DOES NOT LICENSE HOLDER OR ANY OTHER PERSON OR CORPORATION; OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM.

LIMITED RIGHTS LEGEND

Award Number: DAMD17-96-1-6167

Organization: Virginia Commonwealth University

Location of Limited Rights Data (Pages):

Those portions of the technical data contained in this report marked as limited rights data shall not, without the written permission of the above contractor, be (a) released or disclosed outside the government, (b) used by the Government for manufacture or, in the case of computer software documentation, for preparing the same or similar computer software, or (c) used by a party other than the Government, except that the Government may release or disclose technical data to persons outside the Government, or permit the use of technical data by such persons, if (i) such release, disclosure, or use is necessary for emergency repair or overhaul or (ii) is a release or disclosure of technical data (other than detailed manufacturing or process data) to, or use of such data by, a foreign government that is in the interest of the Government and is required for evaluational or informational purposes, provided in either case that such release, disclosure or use is made subject to a prohibition that the person to whom the data is released or disclosed may not further use, release or disclose such data, and the contractor or subcontractor or subcontractor asserting the restriction is notified of such release, disclosure or use. This legend, together with the indications of the portions of this data which are subject to such limitations, shall be included on any reproduction hereof which includes any part of the portions subject to such limitations.

THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION.

Manho cher fum oblist of	
801011-1	

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 074-0188

Public reparting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503

1. AGENCY USE ONLY (Leave

2. REPORT DATE

3. REPORT TYPE AND DATES COVERED

blank)	September 2000	Annual (1 Sep 9		
4. TITLE AND SUBTITLE		<u> </u>	5. FUNDING N	UMBERS
Cleavage/Repair and Sign	al Transduction Pathw	ays in	DAMD17-96-1-6167	
Irradiated Breast Tumor	Cells			
6. AUTHOR(S)				
David A. Gewirtz, Ph.D.				
7. PERFORMING ORGANIZATION NAI	ME(S) AND ADDRESS(ES)		8 DEDECOMIN	G ORGANIZATION
Virginia Commonwealth University			REPORT NU	
Richmond, Virginia 23298-0568				
E-MAIL:				
gewirtz@hsc.vcu.edu				
9. SPONSORING / MONITORING AGE	NCY NAME(S) AND ADDRESS(ES	5)		NG / MONITORING EPORT NUMBER
IVC American Control Description d.	Astonial Common d		1	
U.S. Army Medical Research and M				
Fort Detrick, Maryland 21702-5013	2		İ	
11. SUPPLEMENTARY NOTES				
	This report contains c	olored photos		
12a. DISTRIBUTION STATEMENT: Dis	Stribution authorized to U.S. Governme	nt agencies only (proprieto-	· information	12b. DISTRIBUTION CODE
I DE	survicion audiorized to 0.3. Governme	ni agencies only (proprietar	v iniormation.	

504 Scott Street, Fort Detrick, Maryland 21702-5012.

13. ABSTRACT (Maximum 200 Words)

This work has been directed towards developing an understanding of the molecular and signal-transduction events mediating growth arrest and cell death in breast tumor cells after exposure to ionizing radiation. Our findings that the breast tumor cell fails to undergo apoptotic cell death in response to irradiation (as well as in response to Adriamycin) have provided the incentive for developing approaches for radiosensitization (and chemosensitization) of the breast tumor cell by combining conventional chemotehrapy and radiotherapy with relatively nontoxic Vitamin D3 analogs. In addition, we have discovered that irradiation has the capacity to promote the uptake and expression of exogenous genes, a finding which is the basis for the development of strategies for the delivery of cytotoxic and apoptosis-promoting genes to both p53 wild-type and p53 mutated breast tumor cells. Finally, the possible role of p53 in enforcing the fidelity of double-strand break repair has been investigated in matched p53+ and p53-defective breast epithelial cells. Putative double-strand break misrepair events, induced by bleomycin and detected as *HPRT* mutations, have been analyzed at both the chromosomal level and the DNA sequence level. Chromosomal stability, delayed reproductive death, and radiation-induced apoptosis and cell cycle perturbations have been assessed in the mutant cells in an attempt to determine whether specific types of misrepair events were accompanied by changes in these responses.

Sep 00). Other requests for this document shall be referred to U.S. Army Medical Research and Materiel Command,

14. SUBJECT TERMS Breast Cancer, DNA Dam Gene Rearrangements	age, Ionizing Radiation	n, p53, c-myc, apoptosis	15. NUMBER OF PAGES 92 16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT Unlimited

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102

Table of Contents

Cover
SF 2982
Table of Contents3
Introduction4
Body6
Studies Related to Technical Objectives 1 and 4: -To test the hypothesis that ionizing radiation suppresses the expression of the oncogene, c-myc, in select breast tumor cell lines and that radiation-indued suppression of c-myc expression is a downstream event related to the induction of p53 and/or p21 wafl/cipl. -To test the hypothesis that suppression of c-myc expression and Myc protein activity are, in part, responsible for the relative refractoriness of the breast tumor cell to apoptotic cell death.
Studies Related to Technical Objective 2: To determine whether suppressed c-myc expression is required for growth arrest in breast tumor cells or simply reflects alterations in the growth regulatory pathway.
Studies Related to Technical Objective 3: To examine the hypothesis that ionizing radiation influences the level, stability and activity of the Myc protein in breast tumor cells.
Studies Related to Technical Objectives 5 and 6 (revised): -To compare the frequency and molecular nature of both small deletions and gene rearrangements induced by bleomycin in 184B5 (p53 ⁺) and 184B5-E6tfxC6 (p53-) cells. -To determine whether gene rearrangements in the two cell lines are accompanied by (1) translocations specifically involving the X chromosome, (2) global chromosomal instability, (3) changes in radiation-induced cell cycle perturbations, (4) apoptosis and (5) delayed reproductive death.
Key Research Accomplishments16
Reportable Outcomes17
Conclusions22
References25
Appendices30

INTRODUCTION Subject and scope of research This work is directed towards developing an understanding of the molecular and signal-transduction events mediating growth arrest and cell death in breast tumor cells after exposure to ionizing radiation. Our studies have been focused primarily on the p53, p21waf1/cip1, Myc and E2F-1 proteins; these proteins have overlapping and possibly mutually exclusive functions in the regulation of cell growth and apoptotic cell death pathways in response to DNA damage. Our findings that the breast tumor cell fails to undergo apoptotic cell death in response to irradiation (as well as in response to Adriamycin) have provided the incentive for developing approaches for radiosensitization (and chemosensitization) of the breast tumor cell. In addition, we have discovered that irradiation has the capacity to promote the uptake and expression of exogenous genes, a finding which is the basis for the development of strategies for the delivery of cytotoxic and apoptosis-promoting genes to both p53 wild-type and p53 mutated breast tumor cells. Finally, the possible role of p53 in enforcing the fidelity of double-strand break repair has been investigated in matched p53+ and p53-defective breast epithelial cells. Putative doublestrand break misrepair events, induced by bleomycin and detected as HPRT mutations, have been analyzed at both the chromosomal level and the DNA sequence level. Chromosomal stability and cell cycle perturbations have been assessed in both the treated cell cultures as a whole and in selected mutant cell clones, in an attempt to determine whether specific types of misrepair events were accompanied by changes in these parameters.

Background While radiation therapy and chemotherapy using the drug Adriamycin are effectively utilized in the management of breast cancer, the recurrence of disease indicates the limitations of these treatment protocols. We believe that breast tumor cells may demonstrate primary resistance to radiotherapy (and to chemotherapy), in part through their refractoriness to the induction of apoptotic cell death. Furthermore, even in breast tumor cells which are initially responsive to radiotherapy and chemotherapy, the absence of apoptotic cell death may permit the acquisition of a radioresistant and chemoresistant phenotypes during the course of treatment -leading to recovery of proliferative capacity in tumor cell subpopulations.

An extensive literature describes the closely-linked signal transduction pathways which mediate growth arrest and/or cell death in cells which incur DNA damage by irradiation or drugs such as Adriamycin As shown in **Figure 1**, irradiation, as well as other modalities which induce DNA damage are known to up-regulate levels of the tumor suppressor protein, p53 (Kuerbitz et al, 1992; Zhan et al, 1993; Dulic et al, 1994; Gudas et al, 1995), which in turn increases levels of the cyclin-dependent kinase inhibitory protein, p21^{waf1/cip1} (Di Leonardo et al, 1994; Dulic et al, 1994; Bae et al, 1995; Gudas et al, 1995). Inhibition of cyclin dependent kinases results in abrogation of the phosphorylation of the tumor suppressor protein, Rb (Nigg et al, 1995; Dimri et al, 1996) - which then binds to and inactivates the transcription factor, E2F (Chellappan et al, 1991; Hiebert et al, 1992; Almasan et al, 1995; Weinberg et al, 1995). E2F is thought to regulate the expression of a spectrum of genes associated with DNA synthesis including c-myc, DNA polymerase alpha, thymidine kinase and thymidine synthetase (Almasan et al, 1995; Martin et al 1995). Interference with E2F function is postulated to block DNA synthesis and promote growth arrest (Johnson et al, 1993; Almasan et al, 1995).

While the p53, Myc and E2F proteins are fundamental components of the G₁ cell cycle checkpoint, all of these proteins have also been shown to mediate apoptosis or programmed cell

death in a variety of tumor cell models in response to DNA damage (Evan et al, 1992; Almasan et al, 1995; Henneking et al, 1995; Lowe et al, 1995). Conversely, up regulation of p21^{waf1/cip1} in response to DNA damage is though to abrogate the apoptotic pathway (Lin and Benchimol, 1995: Attardi et al. 1996). Although many types of DNA damage can cause an increase in p53 levels and activate the cascade described above, this pathway appears to be particularly sensitive to double strand breaks. Indeed, transfection experiments have suggested that the presence of one doublestrand break in a cell nucleus, even on a nonessential plasmid, can activate a p53-dependent checkpoint and arrest the cell in G₁ (Huang et al, 1996). In addition, the enhanced apoptotic responses of cells with defective double-strand break repair suggest that double-strand breaks may be the critical triggering lesion for radiation-induced apoptosis as well (Meng et al., 1998; Nussenzweig et al., 1997). Thus, the upstream events in radiation-induced G₁ arrest and apoptotic cell death may be intimately linked to the recognition and processing of double-strand breaks. Moreover, the possible implication of the BRCA1 and BRCA2 (hereditary breast cancer) gene products in double-strand break repair, by virtue of their association with the known repair factor hRad51 in nuclear foci in irradiated cells (Bishop et al., 1998; Chen et al., 1999), may suggest a specific link between double-strand break repair and breast cancer.

Purpose The goal of these studies has been to understand the role of c-myc and the p53 protein in the pathway leading to growth arrest in the breast tumor cell. As indicated in the body of this report, we have made significant progress relating to this component of the proposal. In the course of this work, we have concluded that the relative refractoriness of breast tumor cells to the induction of apoptotic cell death in response to radiation or chemotherapeutic agents which induce DNA damage represents an observation with potentially important clinical ramifications. Consequently, we have extended our efforts to develop approaches for the promotion of apoptotic cell death in both p53 wild-type and p53 mutated breast tumor cells. An additional component of this work was to investigate the repair of free radical-mediated double-strand breaks (using bleomycin as a model radiomimetic agent) in breast epithelial cells having wild-type versus mutant p53 genes, and the possible relationship of double-strand break repair and repair fidelity to chromosomal stability and cell death.

BODY

Four of the six specific aims composing this grant relate to the suppression of c-myc expression and Myc protein levels in the response of the breast tumor cells to radiation and the linkage of alterations in c-myc expression and function to upstream regulators of the DNA damage response pathway (p53 and p21^{waf1/cip1}). In order to evaluate the general applicability of the data generated with ionizing radiation, we have extended this work to one of the primary drugs utilized in the treatment of breast cancer, the anthracycline antibiotic, Adriamycin. We have established that the breast tumor cell is relatively refractory to apoptosis (programmed cell death) in response to both radiation and Adriamycin. Consequently, we have further modified the direction of our research to develop approaches for sensitizing the breast tumor cell to Adriamycin and radiation through the promotion of apoptotic cell death.

In the fifth specific aim, as revised in a previous annual report, we proposed to compare the frequency and molecular nature of both small deletions and gene rearrangements induced by bleomycin in 184B5 (p53⁺) and 184B5-E6tfxC6 (p53-) cells. In the sixth specific aim (also revised), we proposed to determine whether gene rearrangements in the two cell lines are accompanied by (1) translocations specifically involving the X chromosome, (2) global chromosomal instability, (3) changes in radiation-induced cell cycle perturbations, (4) apoptosis and (5) delayed reproductive death.

<u>Technical Objective 1:</u> To test the hypothesis that ionizing radiation suppresses the expression of the oncogene, c-myc, in select breast tumor cell lines and that radiation-indued suppression of c-myc expression is a downstream event related to the induction of p53 and/or p21^{waf1/cip1}.

<u>Technical Objective 4:</u> To test the hypothesis that suppression of c-myc expression and Myc protein activity are, in part, responsible for the relative refractoriness of the breast tumor cell to apoptotic cell death.

Tasks associated with Technical Objectives 1 and 4 which have been completed:

- Task 1: Growth inhibition assays in breast tumor cell lines
- Task 2: Northern analysis in breast tumor cell lines of c-myc, p21 and GAPDH.
- Task 3: Western analysis of p53 levels in response to ionizing radiation. Time and dose dependence.
- Task 4: Assessment of cell death in irradiated cells.
- Task 5: Assessment of apoptosis in irradiated cells.

We initially addressed the relationship between p53 and/or p21^{waf1} and c-myc expression by determining the influence of ionizing radiation on c-myc expression in the p53 wild-type MCF-7 and p53 mutant MDA-MB231 breast tumor cell lines. As indicated in Figures 6 and 7 of Manuscript #1, radiation produced a time and dose-dependent suppression of c-myc expression in the MCF-7

cells; in contrast, in MDA-MB231 breast tumor cells (Figures 8 and 9 of manuscript # 1) the suppression of c-myc expression was minimal (between 20-% to 30%) and was not dose-dependent. Figure 10 in manuscript # 1 indicates that the extent of suppression of c-myc expression was predictive of the extent of growth arrest (measured 72 hours later). We further found that ionizing radiation failed to induce apoptotic cell death in these cells based on the absence of DNA fragmentation using the TUNEL assay (Figure 5 in Manuscript # 1) and the lack of morphological changes such as cell shrinkage and chromosomal condensation (Figure 4 in Manuscript # 1). Rather than cell death, the primary response to ionizing radiation was a prolonged growth arrest (Figure 3 in Manuscript #1). Interestingly, sensitivity to ionizing radiation was essentially identical in the p53 wild-type and p53 mutant breast tumor cell lines (Figure #1 in Manuscript 1). This latter observation suggested that the suppression of c-myc expression is unlikely to be a critical factor in the susceptibility of the breast tumor cell to ionizing radiation-induced cell killing.

<u>Technical Objective 2:</u> To determine whether suppressed c-myc expression is required for growth arrest in breast tumor cells or simply reflects alterations in the growth regulatory pathway.

<u>Technical Objective 3:</u> To examine the hypothesis that ionizing radiation influences the level, stability and activity of the Myc protein in breast tumor cells.

Tasks associated with Technical Objectives 2 and 3 which have been deferred and which are currently in progress.

Objective 2, Task 1: Develop c-myc transfectants.

Objective 2, Task 2: Analysis of transfectants.

Objective 2, Task 3: Determination of radiosensitivity of transfectants.

Objective 3, Task 2: Determination of Myc protein stability.

Objective 3, Task 3: Determination of Myc protein activity in irradiated cells using the ODC-CAT assay and gel shift analysis.

Tasks associated with Technical Objective 3 which have been completed.

Task 1: Determination of radiation effects on Myc protein levels by Western analysis as a function of time and dose.

As indicated above, a number of tasks associated with Objectives 2 and 3 have been delayed. The basis for delaying these tasks relates to our findings which strongly suggest that c-myc expression is unlikely to be a critical element in the response to ionizing radiation. As indicated above, sensitivity to ionizing radiation was similar in MCF-7 and MDA-MB231 breast tumor cells despite the minimal effects of radiation on c-myc expression in the MDA-MB231 cells. Furthermore, in attempting to extend this work to another p53 wild-type breast tumor cell line, ZR-75 cells, we discovered that while ionizing radiation induces p53 and p21^{waf1} in these as well as MCF-7 cells

(**Figure 2**), there was no evident suppression of c-myc expression in the ZR-75-1 cell line. As both MCF-7 and ZR-75 breast tumor cells demonstrate a similar pattern of growth arrest after irradiation, these studies, taken together with the findings in MDA-MB231 cells, tend to argue against the involvement of c-myc in radiation-induced growth arrest.

Our renewed interest in pursuing the role of c-myc in the response of the breast tumor cell to both Adriamycin and ionizing radiation is based on our recent findings relating to induction of replicative senescence as described below.

<u>Technical Objective 3:</u> To examine the hypothesis that ionizing radiation influences the level, stability and activity of the Myc protein in breast tumor cells.

Task 4: Development of p21 transfectants.

Task 5: Determination of the influence of dysregulated p21 on the induction of apoptosis by ionizing radiation.

It has been reported that increases in levels of p21^{waf1/cip1} are antagonistic to the apoptotic pathway (Lin and Benchimol, 1995; Attardi et al, 1996). We find that radiation as well as adriamycin produce profound increased in p21 ^{waf1/cip1} levels in the p53 wild-type cells (**Figure 2**). In order to test the hypothesis that abrogation of p21^{waf1/cip1} induction confers susceptibility to apoptosis, we have been working to transfect MCF-7 breast cancer cells with a p21^{CIP1} antisense construct. Such a construct has been found to sensitize p53 null human leukemia cells (e.g., U937) to apoptosis induced by both the antimetabolite ara-C as well as to ionizing radiation in Dr. Steven Grant's laboratory (Freemerman et al, 1997). We hypothesized that dysregulation of this cyclin-dependent kinase inhibitor would interfere with the G_1 /S and/or G_2 M checkpoint machinery, and, in so doing, lower the threshold for IR-mediated lethality.

To test this hypothesis, multiple attempts were made to stably transfect MCF-7 cells with the p21^{CIP1} antisense construct in a pcDNA 3.1 vector containing a hygromycin resistance marker. However, despite isolating and characterizing over 40 individual surviving clones, a clear reduction in p21^{CIP1} induction by either IR or doxorubicin could not be demonstrated. Subsequently, in conjunction with the Radiation Oncology Shared Adenovirus Facility, and in collaboration with Dr. Kristoffer Valerie, director of the facility, an adenoviral strategy was employed to transfect MCF-7 cells with the construct. Despite numerous attempts, and evaluation of multiple clones, inhibition of p21^{CIP1} induction following treatment with IR (e.g., 1-5 Gy) or doxorubicin could not be achieved. An example of these efforts is presented in **Figure 3**, which demonstrates induction of p21 by ionizing radiation even in the p21 antisense cells.

Insights into this problem emerged from studies involving a U937 cell line which had been stably transfected with a temperature-sensitive p53 construct (Vrana et al., 1998). These cells express wild-type p53 at the permissive temperature (32° C) but not at 37° C. Interestingly, at the permissive temperature, constitutive expression of p21^{CIP1} is noted, and enhanced induction p21^{CIP1} to response to various stimuli is observed. It was found that transfection of these cells with the p21^{CIP1} antisense construct was unable to block p21^{CIP1} induction at the permissive temperature (e.g., when p53 is

active). This stands in contrast to U937 wild-type cells, which are p53 null. Together, these findings suggest that p53 dependent p21^{CIP1} induction which is operative in MCF-7 cells and in U937 cell transfectants at the permissive temperature, does not permit suppression of p21^{CIP1} expression in response to stimuli such as IR or doxorubicin. This would explain the inability of the p21^{CIP1} antisense construct to operate in MCF-7 cells and in U937 cells expressing wild-type p53.

In view of evidence that inhibitors of the MEK/MAPK pathway, which lies upstream of p21^{CIP1}, can enhance the radiosensitivity of leukemic cells (Cartee et al., 2000), studies were undertaken to examine the effects of the pharmacological MEK inhibitors such as PD98059 on the radiosensitivity of MCF-7 cells. As shown in **Figure 4**, blockade of MAP kinase by PD98059 also blocked the induction of p21 waf1/cip1 by ionizing radiation. However, there was no evidence of a significant increase in apoptosis or growth inhibition. Consequently, we tentatively conclude that abrogation of p21 waf1/cip1 induction does not of itself confer sensitivity to irradiation or promote apoptotic cell death in the breast tumor cell.

Basis for renewed interest in c-myc function in growth arrest and cell death in response to ionizing radiation (and adriamycin) in the breast tumor cell.

In studying the interaction of both ionizing radiation and the antitumor drug, Adriamycin, with the breast tumor cell, we have discovered that both of these modalities induce replicative senescence in the MCF-7 breast tumor cell line (Di et al); in contrast, in the MDA-MB231 cells, after a period of prolonged growth arrest, a wave of delayed apoptosis is evident. Figure 5 demonstrates that Adriamycin promotes beta galactoside expression, a marker of replicative senescence (Dimri et al) in the MCF-7 cells but not in the p53 mutant MDA-MB231 cells. Figure 6 demonstrates that Adriamycin induces down-regulation of hTERT, the catalytic subunit of telomerase in the MCF-7 cells as well as suppressing telomerase activity. Figure 7 prevents the differential responses of the MCF-7 and MDA-MB231 breast tumor cells to Adriamycin. While the MCF-7 cells undergo prolonged growth arrest, with eventual recovery of proliferative function in a cell subpopulation, the MDA-MB231 cells undergo a delayed apoptosis, which is evident based on terminal transferase end-labeling of the DNA (TUNEL assay) shown in Figure 8. Similar effects (down-regulation of hTERT and telomerase activity and promotion of senescence) were evident in MCF-7 cells exposed to ionizing radiation, while the MDA-MB231 cells also demonstrated delayed apoptosis (not shown); but neither Adriamycin nor ionizing radiation suppressed hTERT expression or telomerase in the MDA-MB231 cells (not shown).

We believe that the suppression of c-myc expression which we have identified previously in response to both Adriamycin and ionizing radiation (Fornari et al, 1996; Watson et al, 1997) could be the basis for the observed effects on the expression of hTERT and telomerase activity. This hypothesis is based on the findings that c-myc has been shown a direct regulator of hTERT expression (Greenberg et al, 1999; Wang et al, 1999, Kyo et al, 2000). Consequently, we are currently in the process of developing both p53 wild-type and p53 mutant breast tumor cells with inducible expression of either c-myc or a dominant negative c-myc in order to examine the linkage between regulation of c-myc, the senescence pathway and growth arrest. Therefore, Tasks 1, 2 and 3 associated with Technical Objective 2 and Tasks 2 and 3 associated with Technical Objective 3 are currently being pursued in this laboratory within the context of replicative senescence in the

breast tumor cell.

Additional Findings/Alternative Approaches: Radiosensitization and chemosensitization of the breast tumor cell; promotion of apoptosis by exposure of cells to Vitamin D3 and the hypocalcemic Vitamin D3 analogs EB 1089 and ILX-23-7553.

We have established that ionizing radiation and adriamycin fails to promote apoptotic cell death in the breast tumor cell (Fornari et al, 1996; Watson et al, 1997). In work supported by this grant, we have determined that the Vitamin D3 analog EB 1089 enhances sensitivity to Adriamycin, shifting the dose response curve so that a 50% reduction in clonogenic survival is evident at 5nM rather than 30nM (Figure 2 of Manuscript # 2). The inclusion of EB 1089 with adriamycin also confers susceptibility to adriamycin-induced apoptosis (Figure 4 of Manuscript # 2). Interestingly, the combination of EB 1089 with adriamycin does not appear to be particularly effective in p53 mutant cells (Figure 4 of Manuscript #2). A similar pattern of responses (enhancement of sensitivity, induction of apoptosis and preferential interactions in p53 wild-type cells) was evident when combining EB 1089 with ionizing radiation (Sundaram and Gewirtz, 1999)) and when utilizing another Vitamin D3 analog, ILX-23-7553 with either adriamycin or radiation (Chaudhry et al, in press). These studies suggest that the Vitamin D analogs (which are relatively nontoxic compounds) have the potential to enhance the effectiveness of radiotherapy and chemotherapy in the clinical treatment of breast cancer.

<u>Technical Objective 5:</u> In the (revised) fifth technical objective, we proposed to compare the frequency and molecular nature of both small deletions and gene rearrangements induced by bleomycin in 184B5 (p53⁺) and 184B5-E6*tfx*C6 (p53-) cells.

<u>Technical Objective 6:</u> In the (revised) technical objective, we proposed to determine whether gene rearrangements in the two cell lines are accompanied by (1) translocations specifically involving the X chromosome, (2) global chromosomal instability, (3) changes in radiation-induced cell cycle perturbations, (4) apoptosis and (5) delayed reproductive death.

Task 6: Screening of breast tumor cell lines for functional *HPRT* hemizygosity and mutability by ionizing radiation.

In the first year of the project, four mammary epithelial cell lines were evaluated for use in mutagenesis studies: MCF-7, ZR-75, MCF-10A and 184B5. ZR-75 was excluded because it was tetraploid, and MCF-7 was excluded because it had two active X chromosomes. MCF-10A was found to have a relatively low plating efficiency, which would make isolation of individual mutant clones difficult. The mammary epithelial line 184B5, however, had reasonable plating efficiency. Moreover, the availability of an existing p53-defective derivative, 184B5-E6tfxc6, made this line ideal for studies of the possible effect of p53 status on cellular response to double-strand breaks (DSBs) In 184B5-E6tfxC6 cells (Gudas et al., 1995), p53 function is abrogated by a expression of a stably transfected human pappiloma virus E6 gene. Preliminary experiments showed that 184B5 cells could be arrested in G₀ phase by growth to confluence followed by partial growth factor deprivation. This protocol reduced the S-phase fraction from 13% to 1.3%, as determined by double-label flow cytometry (aminoactinomycin for DNA content and bromodeoxyuridine for DNA

synthesis). In preliminary experiments, treatment of these growth arrested cells with the radiomimetic drug bleomycin at low doses for two days increased the mutation frequency approximately tenfold. Subsequent experiments showed that 184B5-E6tfxC6 cells could also be arrested in G_0 (S-phase fraction reduced from 13.7% to 5.1%) and were about as mutable by bleomycin as were the parental cells. Before proceeding with comparative analysis of the induced mutants in the two cell lines, however, it was important to verify the abrogation of normal p53 function in the 184B5-E6tfxC6 cell line. As expected, Western blotting showed that 184B5 cells contained detectable levels of p53 in normal growth, and the level was markedly elevated for several hours following γ -irradiation. In contrast, p53 was undetectable in 184B5-E6tfxC6 cells either with or without irradiation (**Figure 9**).

In order to determine whether the apparent absence of p53 protein was accompanied by the expected loss of G_1 arrest, the effect of γ -irradiation on the cell cycle distribution was examined in both cell lines by flow cytometry. The cell cycle distribution as determined by propidium iodide staining and DNA flow cytometry is shown in Figures 10 and 11. The expected normal cell cycle distribution was observed in control cell cultures from both cell lines (Figures 10A and 11A). After cells were exposed to 6 Gy ⁶⁰Co γ-rays, a substantial fraction of cells were blocked in G₂/M phase, with the G₂/M fraction increasing 23% to 40% in the 184B5 cell line (Figure 10C) and from 32% to 57% in the 184B5-E6tfxC6 cell line (Figure 11C). This is consistent with the notion that irradiation induced a transient division delay which could include a G₁ arrest, an S-phase delay and a G₂ arrest (Hartwell and Kastan, 1994). In order to determine the fraction of irradiated cells that was arrested in G₁ phase, the microtubule inhibitor nocodazole was used arrest cells in mitosis and prevent any cells from entering a new round of cell division following irradiation. After treatment with nocodazole alone, the majority of the cells were blocked in G₁/M phase in both cell lines (Figures 10B and 11B). When nocodazole was added for 12 hr after irradiation, the 184B5 cell line was arrested in G_0/G_1 phase, as demonstrated by the cell population shifting from G_0/M to G_0/G_1 (Figure 10D), while in the 184B5-E6tfxC6 cell lines (Figure 11D) irradiated and unirradiated cells showed nearly identical profiles with a large majority of cells blocked in G₂. These results indicated that the 184B5 cell line has normal p53 function and an intact DNA damage-dependent G₀/G₁ arrest pathway. In contrast, 184B5-E6tfxC6 cell line has defective p53 function and has lost the G₀/G₁ checkpoint in response to DNA damage. The percentage of the cell population in each phase of the cell cycle under different treatment condition is summarized in Table 1.

Task 7: Generation of HPRT mutants and screening by Northern blot

Before proceeding with mutagenesis experiments, several survival assays were performed with both cell lines. From these studies, doses of 2.5 and 5 μ g/ml, giving survival of about 40% and 30%, respectively, were chosen for mutagenesis studies.

For each mutagenesis assay, six independent, actively growing cultures from each of the two cell lines were plated in medium containing hypoxanthine, amethopterin and thymidine (HAT) for approximately 48 hr before the cells reached confluence. The cell cultures were then fed fresh medium containing no epidermal growth factor for another 48 hr. Four of the six cell cultures were treated with 2.5 or 5 μ g/ml bleomycin for 48 hr, with one change of medium at 24 hr to avoid drug depletion. Treated and untreated cultures were allowed to recover for 4 hr in fresh medium before they were subcultured and grown for 8-9 days to express the *HPRT* - phenotype. At the same time, 800 cells were taken from each culture after the treatment of bleomycin and plated in normal MEGM

medium for determination of cell survival. At the end of expression period, cells were plated in medium containing 6-thioguanine for *HPRT* - mutant selection. Meanwhile, another aliquot of 800 cells was taken from each culture and plated in normal MEGM medium for determination of plating efficiency. After growth for 8-10 days, the number of 6-thioguanine-resistant mutant colonies in each culture were counted and the mutation frequencies were calculated.

A total of five mutagenesis assays were conducted with 184B5 cells and three with 184B5-E6tfxC6 cells. On average, the treatment with 2.5 μ g/ml bleomycin increased the mutation frequency by 4- to 5-fold over background in both cell lines, with little or no additional increase at 5 μ g/ml. **Table 2** shows the mean and standard error for log(survival) and mutation frequency at each dose for both cell lines.

Northern analysis of *HPRT* mRNA expression was performed on most of the mutants. However, while nearly all mutants showed detectable *HPRT* expression, there were unexpectedly large variations between individual mutants, including many that were later determined to be simple missense base substitutions. For this reason, Northern analysis was not particularly helpful in mutant characterization.

Task 4: Mapping and sequencing of HPRT deletions/rearrangements

Task 6: Extension of mapping and sequencing of *HPRT* deletions and rearrangements to c-myc and/or other genetically altered strains.

Near the end of year 2, it became apparent that given the resources available, detailed mutation spectra could only be obtained for two different cell lines. Given that no suitable mammary epithelial or breast tumor cell lines differing specifically in c-myc expression had been constructed by that time, it was decided to focus the mutation analysis on the 184B5 and 184B5-E6tfxC6 cell lines, differing specifically in p53 status. It was also decided that the experiments with the two lines should be done by the same personnel, and concurrently rather than sequentially, to minimize the possibility that differences in mutation spectra might be attributable to subtle differences in culture conditions rather than intrinsic differences between the cell lines.

A total of 52 bleomycin-induced and 33 spontaneous mutants from the 184B5 cell line, and 57 bleomycin-induced and 27 spontaneous mutants from 184B5-E6tfxC6 cell line were analyzed. For each mutant, cell RNA was extracted and reverse transcription was performed to synthesize first strand *HPRT* cDNA. The synthesized cDNA was amplified by nested two-stage PCR, using primers suggested by McGregor et al. (1991). PCR products were analyzed by electrophoresis on 1% agarose gels (**Figure 12**). By comparison with the normal-size DNA band (lane 1), deletions could be detected from the DNA band shift, as shown in lane 6 of panel A and lane 5 of panel B.

For each mutant that gave PCR products, nine *HPRT* exons were sequenced using three different primers, with two different gel loading times for each primer in order to visualize the entire region sequenced by each primer. Primer 2 was usually used to sequence exons 3-6 first because mutations tended to occur more frequently in these exons. **Figure 13** shows a typical sequencing gel of a bleomycin-induced mutant with a 7-bp deletion starting at position 141.

The types of spontaneous and induced mutations recovered from each cell line are summarized in **Table 3**. Most of the spontaneous mutations (64% in 184B5 cell line and 59% in 184B5-E6tfxC6) were base substitutions, as were about half of the bleomycin-induced mutations in both cell lines. The spontaneous base substitutions comprised approximately equal numbers of transitions and

transversions in the 184B5 cell line but four times as many transversions as transitions in the 184B5-E6tfxC6 cell line. Among bleomycin-induced base substitutions, the ratio of transitions to transversions was slightly higher (12:10) in the 184B5 cell line, and slightly lower (12:14) in the 184B5-E6tfxC6 cell line. Figure 14 shows the spectrum of spontaneous and bleomycin-induced mutations in HPRT cDNA for 184B5 and 184B5-E6tfxC6 cell lines. Base substitutions are shown above the nucleotides that had been replaced and the deletions are shown under the nucleotides with lines indicating the extent of the deletion. Bold letters represent bleomycin-induced base substitutions and regular letters represents spontaneous ones, with mutations induced in 184B5-E6tfxC6 cells shown in italics. To assess whether bleomycin-induced base substitutions were targeted to potential sites of bleomycin-induced damage (G-C and G-T sequences) the distribution of mutations among target and nontarget sites was compared to the total incidence of target and nontarget sites in the coding exons. There was no significant correlation between the two, suggesting that the substitutions were untargeted and thus probably arose by some mechanism other than replication or repair of a damaged DNA template, perhaps as a result of a persistent global decrease in replication fidelity (Chang and Little, 1992).

Most bleomycin-induced deletions were small in size, ranging from 1 bp to 8 bp in both cell lines (Table 4). Spontaneous deletions were also small, ranging from 2 to 7 bp in both cell lines with one exception of a 49-bp deletion from the 184B5-E6tfxC6 cell line. Single base-pair deletions were not observed among spontaneous mutations in either cell line and appeared to be induced specifically by bleomycin. In contrast to the base substitutions, most of the -1 deletions were targeted to potential sites of bleomycin-induced strand breaks (Figure 14). This correlation was statistically significant, with p<0.0005 for combined data from both cell lines (**Table 5**). Moreover, whereas bleomycin can induce DSBs with either blunt ends or single-base 5' overhangs (depending on sequence), all but one of the targeted -1 deletions occurred at potential blunt-end DSB sites. Figure 15A shows a proposed model of how removal of the phosphoglycolate sugar fragment from the 3' end of the break, followed by blunt-end ligation, would result in deletion of the base pair initially attacked. It is notable that the one -1 deletion at a potential staggered cleavage site occurred at a GTTA • TAAC sequence, at which the predicted one-base 5' overhangs would be complementary (A•T) and whose annealing prior to ligation would likewise result in a -1 deletion (Figure 15B). In vitro end-joining studies suggest that the noncomplementary 5' overhangs that would be formed at most staggered DSBs would be filled in prior to ligation, with the result that no mutation would occur. Thus the occurrence of -1 deletions at sites of blunt but not staggered DSBs suggest that they arose by end-joining repair of the DSBs rather than by any processing of single-strand breaks or other single-strand lesions. There were also three bleomycin-induced mutants from the 184B5-E6tfxC6 cell line, each of which showed deletion of two repeated nucleotides at a bleomycin doublestrand break target site at bp 526-527 (Figure 14).

In the 184B5 cell line, one of 33 spontaneous and 1 of 52 bleomycin-induced mutations were found to have a normal *HPRT* cDNA sequence for all nine exons, as did two of 57 bleomycin-induced mutants in the 184B5-E6tfxC6 cell line. Other investigators have reported analogous cases of 8-azaadenine mutants with no detectable APRT mutation in the CHO-D422 cell line (Povirk et al., 1994; Han et al., 1993; Wang et al., 1994). One possible explanation for these 6-thioguanine selected mutants is that the regulatory sequences outside the coding regions of the *HPRT* gene could be altered and consequently the HPRT enzyme expression level could be very low. In this case, the cells would be able to survive in selective medium containing 6-thioguanine. mRNA from all mutant

lines was subjected to Northern analysis with an *HPRT* cDNA probe, and these mutants did tend to show relatively low *HPRT* cDNA content; however, many mutants with missense mutations in the protein coding region also showed low *HPRT* mRNA levels, so the significance of these differences is uncertain. These mutants were not further investigated.

The frequency of mutations resulting in exon skipping was quite high in bleomycin-induced as well as spontaneous mutants isolated from both cell lines, between 20% and 30% in each case. In order to examine the molecular nature of these exon-skipping mutations, genomic DNA was extracted from each of the mutants. The intron / exon junctions were amplified using primers spanning the junction regions for each of the mutants, and the amplified genomic DNA fragments were sequenced. Overall, 48% of bleomycin-induced and 87% of spontaneous exon-skipping mutations from both cell lines showed unambiguous DNA sequence changes. In most cases exon skipping was caused by a single-base substitution in or close to the splice junction sites, with two exceptions of bleomycin-induced mutations where one single-base deletion and one base substitution within the exons resulted in exon skipping (**Figure 16**). Other researchers also reported a similar high frequency of *HPRT* exon skipping caused by splicing mutations in human T and B lymphocytes (Nelson et al., 1994; Recio et al., 1990).

There were 4 mutants, 2 bleomycin-induced and 2 spontaneous, in which the last 6 bp from 3' end of exon 2 was deleted. Amplification and sequencing of exon 2 genomic DNA revealed a small range rearrangement in three of the four mutants (**Figure 17**), which resulted in the deletion of last six bp in exon 2. Other investigators reported a similar deletion of the first 5 bp from the 5' end of exon 2 due to the creation of a cryptic intron 1 splice acceptor site just inside the exon (Nelson et al., 1994).

Southern analysis was conducted on the several exon-skipping mutants that did not show changes in splice junction DNA sequences. Interpretation the banding pattern changes was complicated by the existence of two copies of *HPRT* gene, and although several of these mutants showed bands of reduced relative intensity consistent with partial allele loss, only two showed unambiguous changes in banding pattern. As shown in **Figure 18**, mutant E6C6IIA₂C₁ had an additional DNA fragment of approximately 9.1 kb, and mutant E6C6IIB₃I₄ showed a new fragment of approximately 6.5 kb when compared with their parental cell line 184B5-E6tfxC6; both these mutants also clearly had reduced relative intensity of the 7.8-kb band. Thus, these mutants had a deletion or rearrangement within *HPRT*, estimated to be on the order of several hundred base pairs based on the changes in fragment size.

Initially, one goal of the proposal was to determine whether cells sustaining a bleomycin-induced chromosomal rearrangements involving the *HPRT* gene would have also acquired a global loss of chromosomal stability, as indicated by the presence of multiple chromosomal re arrangements and changes in those rearrangements over time. If so, we would then proceed to examine other endpoints of genomic instability such as delayed reproductive death, loss of competence for apoptosis and lack of DNA damage-induced cell cycle arrest. However, the lack of any detectable interchromosomal rearrangements involving the *HPRT* locus precluded such analysis. Nevertheless, DNA radiation-induced cell cycle perturbations were examined in several bleomycin-induced *HPRT* mutants of 184B5 cells, and in all cases the intact G₁ block seen in the parental line was retained in the mutants (data not shown). Cytogenetic studies were also carried out on a limited number of mutants in the laboratory of Dr. Colleen Jackson-Cook in the Department of Human Genetics. The results showed a set of consistent chromosome aberrations, previously reported by Walen and Stampfer (1989), that were carried in parental cell line as well as derived mutant lines (**Table 6**). In addition, some

incidental cytogenetic findings were identified in some of the mutant lines (**Table 7**). These incidental chromosome changes could be generated from misrepair of DNA DSBs induced by bleomycin. The abundance of marker chromosomes might suggest genetic instability in some of these mutant lines. In addition, spectral karyotyping (SKY), in which each human chromosome is distinguished by fluorescent labeling, was performed for a few selected mutants. The spontaneous mutant line A₁F₅ had an exon 5 skipping mutation at DNA sequence level. SKY analysis showed that this cell line carried the basic set of chromosome aberrations that was carried through in parental cell line 184B5 (**Figure 19**). The bleomycin-induced mutant line B₂1F₄ had an rearrangement involving 164 bp at DNA sequence level. SKY analysis showed that other than the basic set of chromosome aberrations observed in parental cell line 184B5, it also carried a chromosome 1 derivative containing part of chromosome 15, a chromosome 5 derivative containing part of chromosome 1, and other aberrations (**Figure 20**). A limited number of spontaneous and bleomycin-induced mutants are currently being analyzed to determine whether such additional chromosomal changes are a consistent feature of bleomycin-induced mutants.

The absence of any mutations involving interchromosomal translocations raised the question of whether translocations were not induced under the conditions used, or whether translocation-containing cells were lost as the cells proliferated. To address this question 184B5 cells were harvested either 2days or 30 days after bleomycin treatment and subjected to SKY. Results of this experiment showed that numerous translocations, in addition to the constitutive translocations in the parent line, were present at day 2, but were much reduced by day 30 (**Table 8**). However, no translocations involving the X chromosome were detected at any time. Thus, the lack of mutants involving translocations may have been due to two factors: a relative immunity of the X chromosome from translocation formation, as reported previously for irradiated cells (Jordan and Schwartz, 1994), and a further selection against at least some translocation-containing cells during proliferation.

In summary, bleomycin-induced mutations at the *HPRT* locus in mammary epithelial cells were predominantly point mutations, the majority of which were base substitutions, with no significant qualitative or quantitative differences between p53⁺ and p53- sublines. Bleomycin-induced deletions were small, rarely more than a few base pairs. Bleomycin-induced single-base deletions were clearly targeted to sites of double-strand breaks and probably arose errors in repair of such breaks. However, base substitutions were apparently untargeted, and so probably arose from an induced reduction in replication fidelity. Only a few rearrangements were detected, none of which appeared to extend beyond the *HPRT* locus. Large deletions and rearrangements, which typically dominate spectra of mutations induced by ionizing radiation in mammalian cells, were conspicuously absent. Likewise, there were apparently no bleomycin-induced interchromosomal translocations, such as those seen at the *aprt* locus in Chinese hamster cells following treatment with bleomycin under identical conditions (Povirk et al., 1994).

KEY RESEARCH ACCOMPLISHMENTS

- Substantiation of the absence of apoptotic cell death in breast tumor cells exposed to radiation or adriamycin.
- Establishment of the concept that Vitamin D3 analogs can be utilized to promote apoptotic cell death in the breast tumor cells at least in part, through sensitization of the cell to apoptotic cell death.
- Development of a new model for enhancement of exogenous gene delivery and expression in breast tumor cells (utilizing estradiol or irradiation).
- Identification of a senescence response to adriamycin and ionizing radiation that may be linked to p53 and c-myc.
- Demonstration of the loss of G1/S checkpoint in the 184B5-E6tfxC6 derivative mammary epithelial cell line.
- Determination of the spectrum of spontaneous mutations in 184B5 (p53⁺) and 184B5-E6*tfx*C6 (p53-) mammary epithelial cells, the first such spectrum in any cells of breast tissue origin.
- Detection of errors in double-strand break repair, as targeted single-base deletions in bleomycintreated p53⁺ and p53- mammary epithelial cells.
- Analysis of cytogenetic damage in bleomycin-treated mammary epithelial cells by 24-color *in situ* fluorescence labeling, demonstrating selection against chromosomal translocations as the cells proliferate.
- Molecular analysis of over 100 bleomycin-induced *HPRT* mutants in p53⁺ and p53- mammary epithelial cells, demonstrating conspicuous lack of large-scale deletions and rearrangements; this is the first such analysis for any DNA-damaging agent in cells of breast origin, the first for any radiomimetic drug in any human cell system and one of only a few studies in any cells of female origin.

REPORTABLE OUTCOMES

- Manuscripts

Wang Z. Gewirtz, DA, Grant S. Modulation of leukemic cell radiosensitivity by enforced expression of p53 or dysregulation of p21^{CIP1}. In preparation.

Di YM, Akalin A, Holt SE and Gewirtz DA. Suppression of telomerase with induction of senescence in p53 wild-type MCF-7 breast tumor cells and delayed apoptosis in p53-mutated MDA-MB231 breast tumor cells after acute exposure to adriamycin. Submitted.

Sundaram S, Chaudhry M, Reardon D and Gewirtz DA: EB 1089 enhances the antiproliferative and apoptotic effects of adriamycin in MCF-7 breast tumor cells. Breast Cancer Research and Treatment. 63: 1-10, 2000.

Chaudhry M, Sundaram S, Gennings C, Carter H and Gewirtz DA. The Vitamin D3 analog ILX-23-7553 enhances the response to adriamycin and irradiation in MCF-7 breast tumor cells. Cancer Chemother Pharm, In Press.

Gewirtz DA. Growth arrest and cell death in the breast tumor cell in response to ionizing radiation and chemotherapeutic agents which induce DNA damage. Breast Cancer Res Treat 62: 223-235,2000.

Wang, Z., Wang, S., Fisher, P.B., Dent, P., and Grant, S. Impact of dysregulation of the cyclin-dependent kinase inhibitor p21^{CIP1} on leukemic cell differentiation induced by low concentrations of 1-β-D-arabinofuranosylcytosine. Differentiation 66:1-13, 2000.

- * Povirk, L.F.: Radiomimetic DNA-cleaving natural products as cancer chemotherapeutic agents. Curr. Opin. Oncol. Endocr. Metab. Drugs, In press.
- * Vrana, J.A., Kramer, L., Saunders, A.M., Zhang, X-F., Dent, P., Povirk, L.F., and Grant, S. Inhibition of PKC activator-mediated induction of p21^{CIP1} and p27^{KIP1} by deoxycytidine analogs in human myelomonocytic leukemia cells: relationship to apoptosis and differentiation. Biochemical Pharmacology 58: 121-131, 1999
- * Wang, Z.,, Van Tuyle, G., Conrad, D., Fisher, P.B., Dent, P., and Grant, S. Dysregulation of the cyclin-dependent kinase inhibitor $p21^{WAF1/CIP1}$ increases the susceptibility of human leukemia cells (U937) to 1- β -D-arabinofuranosylcytosine-mediated mitochondrial dysfunction and apoptosis. Cancer Research 59: 1259-1267, 1999.
- * Jain PT, Seth P and Gewirtz, D.A. Estradiol enhances liposome-mediated uptake, preferential nuclear accumulation and functional expression of exogenous genes in MDA-MB231 breast tumor cells. Biochim Biophys Acta. 1451: 224-232, 1999..

* Jain PT and Gewirtz, DA. Sustained improvement of liposomal gene delivery to human breast tumor cells by ionizing radiation. *Int J Radiat Biol 75: 217-223, 1999*

*Sundaram S and Gewirtz DA: Promotion of apoptosis in response to radiation in p53 wild-type human breast tumor cells by the Vitamin D3 analog EB 1089. Radiation Research. 152: 479-486, 1999.

Gewirtz, DA. A critical analysis of the mechanisms of action proposed for the antitumor effects of the anthracycline antibiotics. Biochemical Pharmacology. 57(7) 727-741, 1999.

* Povirk, L.F.: A Highly conservative, cyclically permuted, non-homologous exchange among three unrelated DNA sequences in bleomycin-treated CHO cells. Intl. J. Radiat. Biol. <u>74</u>: 561-564, 1998.

Jain PT and Gewirtz DA. Enhancement of liposomal gene delivery in human breast cancer cells by dimethylsulfoxide. International Journal of Molecular Medicine. 1: 609-611, 1998.

Jain PT and Gewirtz DA. Estradiol enhances gene delivery to human breast tumor cells. Journal of Molecular Medicine. 76: 709-714, 1998.

Jain, P.T., Fornari, F.A., Randolph, JK, Orr, MS and Gewirtz, DA. Suppression of c-myc expression, DNA synthesis and induction of non-apoptotic cell death by the topoisomerase I inhibitor, camptothecin in the MCF-7 breast tumor cell line. Biochemical Pharmacology. 5: 1253-1259, 1998.

Gewirtz, D.A., Randolph, J.K., Chalwa, J, Orr, MS and Gewirtz, DA. Induction of DNA damage, inhibition of DNA synthesis and suppression of c-myc expression by the anthracycline analog, idarubicin (4-demethoxy-daunorubicin) in the MCF-7 breast tumor cell line. Cancer Chemotherapy and Pharmacology. 41: 361-369, 1998.

Watson, N.C., Di, YM, Orr, M.S., Fornari, FA, Randolph, JK, Magnet, KJ, Jain, PT and Gewirtz, DA, Influence of ionizing radiation on proliferation, c-*myc* expression and the induction of apoptotic cell death in two breast tumor cell lines differing in p53 status. Int J Rad Biol. 72: 547-559, 1997.

Orr, M.S., Watson, NC, Sundaram, S, Randolph, JK, Jain, PT and Gewirtz, D.A. Ionizing radiation and teniposide increase p21 and promote Rb dephosphorylation but fail to suppress E2F activity in MCF-7 breast tumor cells. Molecular Pharmacology 52:373-379, 1997.

Fornari FA., Jarvis, WD, Grant, S, Orr, MS, Randolph, JK, White, FKH and Gewirtz, DA. Growth arrest and non-apoptotic cell death associated with a transient reduction of c-myc expression in MCF-7 breast tumor cells following acute exposure to doxorubicin. Biochemical Pharmacology 51: 931-940, 1996.

* indicates that preprints or reprints were provided with the previous annual reports.

- Presentations

Jones KR and Gewirtz DA. Influence of adriamycin on growth arrest and cell death pathways in the p53 mutated T-47D breast tumor cell line. Presented at the Annual Meeting of the American Association for Cancer Research, 2000.

Magnet KJ, Orr MS, Cleveland JL and Gewirtz DA. C-myc in the DNA damage response pathway. Presented at the Annual Meeting of the American Association for Cancer Research, 2000.

Gewirtz DA, Di YM, Randolph JK and Jain PT. Suppression of E2F activity associated with growth arrest in human breast tumor cells exposed to a pharmacological concentration of estradiol. Presented at the Annual Meeting of the American Association for Cancer Research, 2000.

Chaudhry M, Sundaram S, Reardon DB and Gewirtz DA. The Vitamin D analog ILX23-7553 enhances the response to adriamycin and radiation in breast tumor cells. Presented at the Annual Meeting of the American Association for Cancer Research, 2000.

Di YM, Bronder J and Gewirtz DA. Relationship of p53 status to adriamycin sensitivity and resistance to apoptosis in MCF-7 and MDA-MB231 breast tumor cells. Presented at the Annual Meeting of the American Association for Cancer Research, 1999.

Sundaram S and Gewirtz DA. EB 1089 radiosensitizes breast tumor cells. Presented at the Annual Meeting of the American Association for Cancer Research, 1999.

Magnet KJ, Sundaram S and Gewirtz DA. Analysis of E2F function in response to DNA damaging agents in breast tumor cells. Presented at the Annual Meeting of the American Association for Cancer Research, 1999.

Chen, S. and Povirk, L.F.: Processing of terminally blocked DNA double-strand break ends *in vitro* and *in vivo*, and the role of DNA-PK. Invited presentation, 6th Intl. Workshop on Radiation Damage to DNA, Chapel Hill NC, April 17-21, 1999.

Yu, Y., and Povirk, L.F.: Genomic instability and gene rearrangements induced by radiomimetic antibiotic bleomycin in nontransformed 184B5 mammary epithelial cells. Presented at the annual meeting of the Environmental Mutagen Society, Mar. 27 - Apr 1, 1999, Washington D.C.

Magnet KJ and Gewirtz DA. Influence of ionizing radiation on proliferation and c-myc expression in twp p53 positive breast tumor cell lines. Presented at the Annual Meeting of the American Association for Cancer Research, March 28 - April 1, 1998, Philadelphia, PA.

Sundaram S and Gewirtz, D.A. EB 1089 enhances the antiproliferative effects of radiation in breast tumor cells. Presented at the Annual Meeting of the American Association for Cancer Research, March 28 - April 1, 1998, Philadelphia, PA.

- Funding applied for based on work supported by this award

We have recently submitted the following research proposals:

Department of Defense Breast Cancer Research Program

Clinical Translational Award

Utilization of Vitamin D analogs to enhance the response of breast cancer to chemotherapy

Department of Defense Breast Cancer Research Program

IDEA Award

Reciprocal Regulation of apoptosis and senescence by adriamycin in the breast tumor cell

National Institutes of Health

Vitamin D3 analogs and adriamycin in breast cancer

Support Requested for 4 years at ~\$200,000/year

We have obtained the following additional support based on the funding applied by this award.

American Institute for Cancer Research

July 1, 1999- June 30, 2000

Enhancement of the response to ionizing radiation in the breast tumor cell by Vitamin D3 analogs Total Direct Costs, Approximately \$150,000

American Institute for Cancer Research

January 31, 2000 - January 30, 2002

Postdoctoral Fellowship for Dr. Mona Gupta

Total Direct Costs ~ \$50,000

ILEX Products

June 1, 1999- May 30, 2000

Utilization of the Vitamin D3 analog ILX23-7553 to enhance the response to ionizing radiation and adriamycin in the breast tumor cell.

Total Direct Costs, \$20,000

- Degrees granted

Mahreen Chaudhry, M.S. Degree granted May 2000 Yin Yu, Ph.D. degree expected, November 2000

-Patents applied for:

- 1. EB 1089 enhances the efficacy of fractionated radiation therapy in breast tumor cells. Gewirtz and Gupta.
- 2. Combination of the Vitamin D3 analog ILX23-7553 with adriamycin or irradiation against breast tumor cells. Chaudhry and Gewirtz.
- 3. Combination of the Vitamin D3 analog EB 1089 with adriamycin against breast tumor cells. Sundaram and Gewirtz.

Personnel Receiving Pay from this research Effort

David A. Gewirtz

Karen Magnet

Yong-Mei Di

Sarah Wallace

Joyce Nyarko

Mahreen Chaudhry

Jennifer Rickets

Schereda Killingsworth

Lawrence Povirk

Kwabena Charles

Peng Wang

William McGarry

Xiofan Zhang

Kedar Inamadar

Nicole Caran

Chang-Yue Gao

Anjali Rao

Aida Saunders

Shujie Wang

Zhiliang Wang

Steven Grant

David Jarvis

CONCLUSIONS

Conclusions Related to Technical Objectives 1 through 4

- One of our primary conclusions is that breast tumor cells are refractive to chemotherapy and radiotherapy induced apoptosis. The implication of this finding is that the recurrence of disease could be a consequence of the absence of apoptotic cell death in metastatic breast cancer. Consequently, we have modified our goals to develop approaches to enhance the sensitivity of the breast tumor cell to radiation and drugs such as adriamycin.
- We have developed two primary approaches which we ultimately hope to test both in an animal model system and, if successful, in the clinical setting. One approach is to combine radiation or adriamycin with Vitamin D analogs which are not hypercalcemic. It is anticipated that these combinations could lead to more effective cell killing at conventional (or reduced) doses of drugs and radiation.
- We have also developed approaches for enhancing the uptake and expression of exogenous genes (using either high dose estradiol or radiation). These studies may ultimately have utility in the area of gene therapy to increase the delivery of genes which promote cell death. .
- We have recently determined that both adriamycin and ionizing radiation induce replicative senescence in the p53 wild-type MCF-7 breast tumor cell and delayed apoptosis in the p53 mutant MDA-MB231 breast tumor cell. Taken together with our earlier findings that adriamycin and radiation suppress expression of c-myc which is predictive of growth arrest, these observations suggest a linkage between p53, regulation of c-myc expression (and function) and the likelihood that the cell will arrest rather than undergoing apoptosis. The propensity of the cell to respond through growth arrest rather than (apoptotic) cell death may allow for repopulation, a phenomenon associated with the response to fractionated radiation(Schmidt-Ullrich et al, 1999) and recovery of proliferative capacity. Further analysis of this response pathway may provide insights into the basis for disease recurrence subsequent to both radiotherapy and chemotherapy.

Conclusions Related to Technical Objectives 5 and 6.

- Of the mutations induced by bleomycin in mammary epithelial cells, only the single-base deletions appear to be targeted to sites of bleomycin damage. The fact that these deletions nearly always occur at potential sites of bleomycin-induced blunt-ended double-strand breaks (but rarely at sites of staggered DSBs, which are nearly as frequent), suggest that they arose by direct end-joining of those breaks, with deletion of the base pair originally destroyed in formation of the break (Figure 15). These events suggest that a significant number of double-strand breaks were in fact induced by bleomycin in the target gene, and were repaired by an end-joining pathway.
- What was surprising, however, was the complete lack of bleomycin-induced large-scale deletions and rearrangements. Although there have been only a few studies of bleomycin-induced

mutagenesis in mammalian cells, extensive work with ionizing radiation has suggested that free radical-mediated double-strand breaks (the primary lesion common to both agents) result mainly in large-scale deletions and rearrangements, presumably as a result of misrepair of the breaks. The predominance of point mutations among the *HPRT* mutants induced by treatment of mammary epithelial cells with bleomycin was thus unexpected, and clearly different from *HPRT* spectra generated in irradiated cells under a variety of conditions. Any of four factors (or a combination thereof) could account for the lack of induced deletions/rearrangements in the present study: (1) intrinsic differences between bleomycin and radiation in the nature of the initial DNA damage, (2) the nature of the *HPRT* locus in mammary epithelial cells, (3) the fact that the cells were treated in plateau phase (most previous studies having been done in exponentially growing cells), or (4) a particularly strong suppression of or selection against translocations the mammary epithelial cells.

- •With regard to the first possibility, one difference between bleomycin and ionizing radiation is that the latter often induces DSBs in clusters at a single ionization track. Such clustered breaks would be more likely to result in misjoining of exchanged ends. This question could be addressed by analysis of mutations induced in the same cells by irradiation in plateau phase.
- •With regard to the second possibility, nearly all molecular characterization of *HPRT* mutants has been performed with cells of male origin, precisely because the lack of an inactive homologue makes such characterization much easier. It is possible that in mammary epithelial cells, the presence of an intact homologous copy of *HPRT* protects against large deletions and rearrangements being generated during DSB repair, due to homologous recombination between the two alleles or other homology-dependent mechanisms. Examining bleomycin-induced mutagenesis at the *HPRT* locus in plateau-phase cells of male origin, or at some other locus that is physically as well as functionally hemizygous, could serve to address this question.
- •With regard to the third possibility, it is notable that large deletions constituted a substantial fraction of *hprt* mutants induced by bleomycin in exponentially growing V79 hamster lung fibroblasts (Köberle and Speit, 1991), but were entirely absent among *aprt* mutants induced by bleomycin in plateau-phase CHO-D422 cells (Povirk et al., 1994). While this difference could be due to the much smaller size of the *aprt* gene, it could also be due to replication-dependent deletion mechanisms, for example collision of replication forks with DSBs, which would only contribute to mutagenesis in exponentially growing cells.
- •With regard to the fourth possibility, it is notable that although bleomycin treatment of plateauphase CHO-D422 cells did not result in any large deletions, it did produce several interchromosomal reciprocal translocations, apparently resulting from aberrant joining of the exchanged ends of two double-strand breaks on different chromosomes (Wang et al., 1997). By comparison, the lack of bleomycin-induced translocations in the present study is especially striking considering the difference in target sizes for the two types of mutations. In order to produce a cell with a mutant phenotype, a single-base deletion or other point mutation must occur within the exons or splice junctions of a gene, while a translocation could occur anywhere in the gene locus. Since the *HPRT* locus (40 kb) is ~20 times larger than the *aprt* locus (2.1 kb), while the protein-coding and splice-junction sequences for the two genes are comparable

(~700bp), the relative frequency of translocation mutants should be much higher at the *HPRT* locus, assuming that the fraction of DSB ends that undergo exchange during rejoining is the same. Thus, the fact that single-base deletions but no translocations were detected among bleomycin-induced *HPRT* mutants in either 184B5 or 184B5-E6tfxC6 cells suggests that the intrinsic frequency of viable translocations was much lower (by at least tenfold) in these cells than in CHO-D422 cells. This difference could result from either a lower initial incidence of translocations in the mammary cells (perhaps because translocations are somehow suppressed due to the presence of a homologous copy of the locus), or from a selection against translocations after they occur. Previous work has shown that, following irradiation of human lymphocytes, the fraction of cells containing reciprocal translocations slowly decreases as the cells proliferate, suggesting that there was some sort of selection against translocations, even (theoretically viable) balanced reciprocal translocations (Hoffmann et al., 1999). SKY studies (Table 8) suggest that a similar selection against translocations may occur in mammary epithelial cells. Despite the apparent tolerance for the translocations already present in the parent line, newly acquired translocations seemed to be less well tolerated and were gradually lost from the cell population.

- It may finally be noted that, in all the karyotypes of 184B5 and 184B5-E6tfxC6 cells thus far examined (~50 in total) not a single example of a translocation involving the X chromosome has been seen. Thus, the X chromosome may be particularly stable in these cell lines, and less prone to being involved in misrejoining events, as previously reported for human lymphocytes (Jordan and Schwartz, 1994).
- In summary, the results suggest that the mammary epithelial cell genome is remarkably stable in the face of small numbers of DSBs, most of which are repaired either correctly or with loss of only one or a few base pairs. In the small fraction of cases that incorrect ends are joined, most of the resulting translocations are lost as the cells proliferate, due to negative selective pressures that are at least partly p53-independent.

REFERENCES

Almasan, A., Yin, Y. Kelley, R.E., Lee, E.Y.-H.P., Bradley, A. Weiwei, L., Bertino, J.R. & Wahl, G.M. (1995) Deficiency of retinoblastoma protein leads to inappropriate S-phase entry, activation of E2F-responsive genes, and apoptosis. *Proc. Natl. Acad. Sci., USA*, **92**: 5436-5440.

Attardi LD, Lowe SW, Brugarolas J and Jacks T. (1996) Transcriptional activation by p53, but not induction of the p21 gene is essential for oncogene mediated apoptosis. *EMBO J* **15:** 3693-3701.

Bae, I., Fan, S., Bhatia, K., Kohn, K. W., Fornace, A. J. and O'Connor, P. M. (1995) Relationship between Gl arrest and stability of the p53 and p21^{wat1/cip1} protein following ionizing radiation of human lymphoma cells. *Cancer Research*, **55**: 2387-2393.

Bishop DK, Ear U, Bhattacharyya A, Calderone C, Beckett M, Weichselbaum RR, Shinohara A (1998) Xrcc3 is required for assembly of Rad51 complexes in vivo. J Biol Chem 273:21482-21488.

Cartee, L., Vrana, J.A., Birrer, M., Fisher, P.B., Grant, S., Dent, P. Inhibition of the mitogen activated protein kinase (MAPK) pathway potentiates radiation-induced cell killing via cell cycle arrest at the G₂M transition and independently of increased signaling by the JNK/c-Jun pathway. International Journal of Oncology 16: 413-422, 2000]

Chaudhry M, Sundaram S, Gennings C, Carter H and Gewirtz DA. The Vitamin D3 analog ILX-23-7553 enhances the response to adriamycin and irradiation in MCF-7 breast tumor cells. Cancer Chemother Pharm, In Press.

Chellapan, S.P., Hiebert, S., Mudryj, M., Horowitz, J.M. and Nevins, J.R. (1991) The E2F transcription factor is a cellular target for the Rb protein. *Cell* 65: 1053-1061.

Chen JJ, Silver D, Cantor S, Livingston DM, Scully R (1999) BRCA1, BRCA2, and Rad51 operate in a common DNA damage response pathway. Cancer Res **59**:1752s-1756s.

Di YM, Akalin A, Holt SE and Gewirtz DA. Suppression of telomerase with induction of senescence in p53 wild-type MCF-7 breast tumor cells and delayed apoptosis in p-53 mutated MDA-MB231 breast tumor cells after acute exposure to adriamycin. Submitted.

Di Leonardo, A., Linke, S.P., Clarkin, K. and Wahl G.M. (1994) DNA damage triggers a prolonged p53-dependent G1 arrest and long-term induction of Cip1 in normal human fibroblasts. *Genes Dev.* **8**: 2540-2551.

Dimri, G.P., Nakanishi, M., Desprez, P.-Y., Smith, J.R. and Campisi, J. (1996) Inhibition of E2F activity by the cyclin dependent protein kinase p21 in cells expressing or lacking a functional retinoblastoma protein. *Mol. Cell. Biol.* 16: 2987-2997.

Dimri, G.P., Xinhau, L. Basile, G., Acosta, M., Scott, G., Roskelley, C., Medrano, E.E., Linskens, M., Rubej, J., Pereira-Smith, O., Peacocke, M. and Campisi, J. A biomarker that identifies senescent

human cells in culture and in aging skin in-vivo. Proc Natl Acad Sci USA. 92: 9363-9367, 1995.

Dulic, V., Kaufmann, W.K., Wilson, S.J., Tisty, T.D. Lees, E., Harper, J.W., Elledge, D.J. & Reed, S.I. (1994) p53-Dependent Inhibition of cyclin-dependent kinase activities in human fibroblasts during radiation-induced G1 arrest. *Cell.* **76**: 1013-1023.

Chang, W.P. & Little, J.B. (1992) Persistently elevated frequency of spontaneous mutations in progeny of CHO clones surviving X-irradiation: association with delayed reproductive death phenotype. *Mutat. Res.* **270**, 191-199.

Evan, G. I., Wyllie, A. H., Gilbert, C. S., Littlewood, T. D., Land, H., Brooks, M., Walters, C. M., Penn L. Z. and Hancock, D. C., (1992) Induction of apoptosis in fibroblasts by c-myc protein. *Cell*, **69:** 119-128.

Fornari, FA., Jarvis, WD, Grant, S, Orr, MS, Randolph, JK, White, FKH and Gewirtz, DA. (1996) Growth arrest and non-apoptotic cell death associated with a transient reduction of c-myc expression in MCF-7 breast tumor cells following acute exposure to doxorubicin. *Biochemical Pharmacology* **51**: 931-940, 1996.

Freemerman, AJ, Vrana J, Tombes RM, Jiang H, Chellepan SP, Fisher PB and Grant S. Effects of antisense p21 (Waf1/CIP1/MDA6) expression on the responses of human myeloid leukemia cells to differentiation inducing and cytotoxic agents. *Leukemia* 11:504-513, 1997.

Greenberg RA, O Hagan RC, Deng H, Xiao Q, Hann SR, Adams RR, Lichtsteiner S, Chin L, Morin GB and De Pinho RA. Telomerase reverse transcriptase gene is a direct target of c-Myc but is not functionally equivalent in cellualr transformation. Oncogene 18: 1219-1226 (1999)

Gudas, J., Nguyen, H., Li, T., Hill, D., and Cowan, K.H. (1995) Effects of cell cycle, wild-type p53 and DNA damage on p21^{CIP1/Waf1} expression in human breast epithelial cells. *Oncogene* 11: 253-261.

Han, Y.-H., Austin, M.J.F., Pommier, Y. & Povirk, L.F. (1993) Small deletion and insertion mutations induced by the topoisomerase II inhibitor teniposide in CHO cells and comparison with sites of drug-stimulated DNA cleavage *in vitro*. *J. Mol. Biol.* **229**, 52-66.

Hartwell, L.H. & Kastan, M.B. (1994) Cell cycle control and cancer. Science 266, 1821-1828.

Hiebert, S.W., S.P. Chellappan, J.M. Horowitz, and J.R. Nevins. (1992) The interaction of RB with E2F coincides with an inhibition of the transcriptional activity of E2F. *Genes Dev.* 6: 177-185.

Henneking, H. and Eick, D. (1994) Mediation of c-Myc induced apoptosis by p53. *Science*, **265**: 2091-2093.

Hoffmann, G.R., Sayer, A.M., Joiner, E.E., McFee, A.F. and Littlefield, L.G. (1999) Analysis by FISH of the spectrum of chromosome aberrations induced by X-rays in G0 human lymphocytes and their fate through mitotic divisions in culture. *Environ. Mol. Mutagen.* **33:**94-110.

Huang, L.C., Clarkin, K.C., and Wahl, G.M. (1996) Sensitivity and selectivity of the DNA damage sensor responsible for activating p53-dependent G1 arrest. *Proc. Natl. Acad. Sci. USA* 93: 4827-4832.

Jarvis WD, Kolesnick RN, Fornari FA, Traylor RS, Gewirtz DA and Grant S. Induction of apoptotic DNA damage and cell death by activation of the sphingomyelinase pathway. *Proc Nat Acad Sci* **91**: 73-77, 1994.

Johnson, D.G., Schwartz, J.K., Cress, W.D. and Nevins J.R. (1993) Expression of transcription factor E2F1 induces quiescent cells to enter S phase. *Nature*, **365**: 349-352.

Jordan, R. and Schwartz, J.L. (1994) Noninvolvement of the X chromosome in radiation-induced cheromosom translocations in the human lynmphoblastoid cell line TK6. *Radiat. Res.* **137:** 290-294.

Köberle, B. & Speit, G. (1991) Molecular characterization of HPRT-deficient mutants induced by bleomycin and the influence of inhibitors of DNA repair. *Mutat. Res.* **249**, 161-167.

Kuerbitz, S. J., Punkett, B. S., Walsh, W. V. and Kastan, M. B. (1992) Wild-type p53 is a cell cycle checkpoint determinant following irradiation. *Proc. Natl Acad Sci*, **89**: 7491-7495.

Kyo S, Takakura M, taira T, Kanaya T, Itoh H, Yutsudo M, Ariga H and Inoue M. Sp1 cooperates with c-Myc to activate transcription of the human telomerase reverse transcriptase gene (hTERT). Nucleic Acids Res 28: 669-677, 2000.

Lin Y and Benchimol S. (1995) Cytokines inhibit p53-mediated apoptosis but not p53-mediated G1 arrest. *Mol Cell Biol* 15: 6045-6054.

Lowe, S. W., Ruley, H. E., Jacks, T. and Housman, D. E. (1993) p53 dependent apoptosis modulates the cytotoxicity of anticancer drugs. *Cell*, **74**: 957-967.

McGregor, W.G., Maher, V.M., and McCormick, J.J. (1991) Kinds and locations of mutations arising spontaneously in the coding region of the HPRT gene of finite-life-span diploid human fibroblasts. *Somat. Cell Mol. Genet.* **17:** 463-469.

Martin, K, Trouche, D, Hegemeier, C and Koozardis, T. (1995) Regulation of transcription by E2F-1 and DP-1. *J Cell Sci Supp* **19**: 91-94.

McGregor, W.G., Chen, R.H., Lukash, L., Maher, V.M. & McCormick, J.J. (1991) Cell cycle-dependent strand bias for UV-induced mutations in the transcribed strand of excision repair-proficient human fibroblasts but not in repair-deficient cells. *Mol. Cell. Biol.* 11, 1927-1934.

Meng, H., Terado, T., and Kimura, H. (1998) Apoptosis induced by X-rays and chemical agents in murine fibroblastic cell lines with a defect in repair of DNA double-strand breaks. *Int. J. Radiat. Biol.* **73**: 503-510.

Morgan, W.F., Corcoran, J., Hartmann, I., Kaplan, M.I., Limoli, C.L. and Ponnaiya, B. (1998) DNA

double-strand breaks, chromosomal rearrangements, and genomic instability. *Mutat. Res.* 404, 125-128.

Nelson, S.L., Giver, C.R. and Grosovsky, A.J. (1994) Spectrum of X-ray-induced mutations in the human hprt gene. *Carcinogenesis* **15**: 495-502.

Nigg, E.A. (1995) Cyclin dependent protein kinases; key regulators of the eucaryotic cell cycle. *Bioessays* 17: 471-480.

Nussenzweig, A., Sokol, K., Burgman, P., Li, L., and Li, G.C. (1997) Hypersensitivity of Ku80-deficient cell lines and mice to DNA damage: the effects of ionizing radiation on growth, survival, and development. *Proc. Natl. Acad. Sci. U. S. A.* 94: 13588-13593.

Povirk, L.F., Han, Y.-H., and Steighner, R.J. (1989) Structure of bleomycin-induced DNA double-strand breaks: predominance of blunt ends and single-base 5' extensions. *Biochemistry* **28**: 8508-8514.

Povirk, LF, Bennett, RAO, Wang, P, Swerdlow, PS and Austin, MJF. (1994) Single base-pair deletions induced by bleomycin at potential double-strand cleavage sites in the aprt gene of stationary phase Chines hamster ovaryD422 cells. *J Mol Biol* **243**: 216-226.

Recio, L., Cochrane, J., Simpson, D., Skopek, T.R., O'Neill, J.P., Nicklas, J.A. and Albertini, R.F. (1990) DNA sequence analysis of in vivo hprt mutation in human T lymphocytes. *Mutagenesis* 5: 505-510.

Schmidt-Ullrich R, Contessa JN, Dent P, Mikkelsen RB, Valerie K, Reardon DB, Bowers G and Lin P-S. Molecular mechanisms of radiation-induced repopulation. Rad Onc Invest. 7: 321-330, 1999.

Sundaram S and Gewirtz DA: Promotion of apoptosis in response to radiation in p53 wild-type human breast tumor cells by the Vitamin D3 analog EB 1089. Radiation Research. 152: 479-486, 1999.

Sundaram S, Chaudhry M, Reardon D and Gewirtz DA: EB 1089 enhances the antiproliferative and apoptotic effects of adriamycin in MCF-7 breast tumor cells. Breast Cancer Research and Treatment. 63: 1-10, 2000.

Van Houten, B., Chen, Y, Niclas, J.A., Rainville, I.R. and O'Neill, J.P. (1998) Development of long PCR techniques to analyze deletion mutations of the human *hprt* gene. *Mutat. Res.* **403**, 171-175.

Vrana JA, Decker RH, Johnson CR, Wang Z, Jarvis WD, Richon VM, Ehinger M, Fisher PB and Grant S. Induction of apoptosis in U937 human leukemia cells by suberoylanilide hydroxamic acid (SAHA_) proceeds through pathways that are regulated by Bcl-2/Bcl-xL, cjun and p21, but independent of p53. Oncogene 18:7016-7025, 1999.

Walen, K.H. and Stampfer, M.R. (1989) Chromosome analyses of human mammary epithelial cells at stages of chemical-induced transformation progression to immortality. *Cancer. Genet. Cytogenet.* **37**: 249-261.

Wang, P. and Povirk, L.F. (1997) Targeted base substitutions and small deletions induced by neocarzinostatin at the *APRT* locus in plateau-phase CHO cells. *Mutat. Res.* **373**, 17-29.

Wang, P., Zhou, R., Zou, Y., Jackson-Cook, C.K. and Povirk, L.F. (1997) Highly conservative reciprocal translocations formed by apparent joining of exchanged DNA double-strand break ends. *Proc. Natl. Acad. Sci. USA* **94:** 12018-12023.

Wang J, Xie LY, Allan S, Beach D and Hannon GL. Myc activates telomerase. Genes Dev. 12: 1769-1774, 1998. Wu KJ, Grandori C, Amacker M, Simon-Vermot N, Polack A, Ligner J and Dalla- Favera R. Direct activation of TERT transcription by c-myc. Nat Genet 21:220-224, 1999.

Watson, N.C., Di, YM, Orr, M.S., Fornari, FA, Randolph, JK, Magnet, KJ, Jain, PT and Gewirtz, DA (1997) Influence of ionizing radiation on proliferation, c-myc expression and the induction of apoptotic cell death in two breast tumor cell lines differing in p53 status. In press. *Int J Rad Biol*.

Weinberg, RA. (1995) The retinoblastoma protein and cell cycle control. Cell. 81: 323-330.

Yen, P.H., Patel, P., Chinault, A.C., Mohandas, T. and Shapiro, L.J. (1984) Differential methylation of hypoxanthine phosphoribosyltransferase genes on active and inactive human X chromosomes. *Proc. Natl. Acad. Sci. U.S.A.* 81, 1759-1763.

Wosikowski, K., J.T. Regis, R.W. Robey, M. Alvarez, J.T.M. Buters, J.M. Gudas, and S.E. Bates (1995) Normal p53 status and function despite the development of drug resistance in human breast cancer cells. *Cell Growth Diff.* **6:** 1395-1403.

Zhan, Q., Camer, F., and Fornace, A. J. (1993) Induction of cellular p53 activity by DNA-damaging agents and growth arrest. *Molecular and Cellular Biology*, **13**: 4242-4250.

Figure /. Elements of cell cycle regulation, senescence and apoptosis.

Figure $m{\jmath}_s$ Influence of ionizing radiation on levels of select cell-cycle and apoptosis regulatory proteins. Cells were exposed to 10 Gy of ionizing radiation , protein was extracted at the indicated times, electrophoresed and blotted with the appropriate antibodies.

Mcf-7 transfection with p21AS

MCF-7/IR

MCF-7/p21as(A5)/IR

MCF-7/p21as(A5)/IR

HL60/A51/PMA

U937/V4/PMA

U937/2F4/PMA

p21

Figures

Figure ϕ . Influence of MAP kinase inhibition on growth arrest and susceptibility to apoptotic cell death in MCF-7 breast tumor cells. Cells were treated with the MAP kinase inhibitor PD98059 and then exposed to 10 Gy of irradiation followed by assessment of

p53 and p21 induction (A), cell growth (B), apoptotic cell death (C) and cell cycle distribution (D).

Figure 5: Replicative senescence was identified based on expression of β -galactosidase. A 3-day exposure to retinoic acid (RA) was included as a positive control.

Figure 6. Suppression of hTERT (RT-PCR, left) and of telomerase activity (TRAP assay, right) by adriamycin in MCF-7 cells.

Figure 7: Delayed apoptosis in response to adriamycin in MDA-MB231 cells. Both morphology and TUNEL were performed on untreated cells (Control) and after acute treatment of MDA-MB231 cells with adriamycin

Figure §. Recovery of MCF-7 cell proliferation after prolonged growth arrest. MCF-7 cells were acutely exposed to 1µM adriamycin, and cell number was monitored for the indicated time. Each point represents the average cell number for duplicate samples.

not induced by x-ray irradiation. Actin was probed on the same blot of p53 protein to verify the equal loading a peak level at 12 hours and remains high 24 hours after irradiation. In contrast, p53 protein has a undetectable basal level in expression level is increased greatly 2 hours after the irradiation and starts to go down at 4 hours but the level still remains Gy X-rays and cultured for various time periods before total cell protein was extracted. In 184B5 cell line, p53 protein Figure 9: X-ray induced p53 and p21 protein expression in 184B5 and 184B5 E6tfxC6 cell line. Cells were irradiated with 6 higher than control 24 hours after irradiation. p21 protein is also induced correspondingly 2 hours after the irradiation, reaches 184B5 E6tfxC6 cell line and is not induced any time after 6 Gy X-ray irradiation. p21 also has a very low basal level and is

Figure 10: X-ray induced p53-mediated G0/G1 cell cycle checkpoint in the 184B5 cell line. (A) shows the normal cell cycle distribution. (B) shows the cell cycle distribution after nocodazole was added to the cell culture. The majority of the cells are blocked in mitosis by nocodazole. (C) shows the cell cycle distribution after cells were exposed to 6 Gy γ -ray. A large fraction of cells are blocked in G2/M phase upon X-irradiation. (D) shows the cell cycle distribution when nocodazole was added to the culture medium after the cells were irradiated with 6 Gy γ -ray. Under this condition, the cell cycle is shifted to G1 phase in comparison to the condition when nocodazole used alone, indicating an intact G1 checkpoint.

Figure 11: Radiation- induced p53-mediated G_0/G_1 cell cycle checkpoint in 184B5-E6tfxC6 cell line. (A) Shows the normal cell cycle distribution. (B) Shows the cell cycle distribution after 50 ng/ml nocodazole was added to the cell culture. Almost all the cells are blocked in mitosis by nocodazole, there are no cells in S phase. (C) Shows the cell cycle distribution after cells were exposed to 6 Gy γ -ray. Most cells are blocked in G_2/M phase upon X-ray irradiation. (D) Shows the cell cycle distribution when nocodazole was added to the culture medium after the cells were irradiated with 6 Gy γ -ray. There is a very small percent of cells are in G_0 phase in comparison to treatment with nocodazole.

Figure 12: Agarose gel analysis of RT-PCR products. RT-PCR products of HPRT mutants were analyzed on a 1% agarose gel. (A) shows the PCR products of nine HPRT mutants from 184B5 cell line. Lane 6 shows that the mutant carried a deletion which was determined later by DNA sequencing as exon 6 deletion. (B) shows the PCR products of nine HPRT mutants from 184B5 E6*tfx*C6 cell line. Lane 5 shows that the mutants had a small size deletion which was later proved by DNA sequencing as exon 8 skipping.

Fig 13: DNA sequencing of mutant HPRT genes. The DNA sequences of exon 1 to 3 from three bleomycin-induced mutants are shown here. Lanes 1 through 3 represent the three mutants analyzed. Letters G, A, T and C indicate the nucleotide the bands represent. Mutant number 3 had a small deletion starting from position 141 and ending at 147. The DNA sequence after the deletion site is shifted down by 7 base pairs in comparison with the other two normal sequences.

TTATTTGCA	T G C CA(2) ACAGGACTGA (2)	C GCTCAAGGGG		AGATCCATTC	TAAAAG T AAT	TG A CACTG GC
G A TGACCTTGAT -1	CTAATTATGG -6(2)	CCCTCTGTGT		a aaatag t gat	ACAGGGGACA	7) 1) 7) C AAGATATAAT
2) T A <u>A</u> CCAGGTTA -1	A TCCTCATGG A	G C a cattg t a g	-49	CACTGAATAG	TG A CCAG T CA	A(2) AA(7) C C CA(4) T AA(7) TIGATTGTGG
T (2) AGTGATGATG -1 (2)	GGGTGTTAT	GGGAG GC CA <u>T</u>		C C(2) T A CATCAAA G	GCTATTGTAA	T AAAGAATG T C
CGTCGTGATT -1 (3)	-2 GATTTGGAAA	TGAAGGAGAT -		CCTGCTGGAT	T AG A CTGAAGA	CTTTAACTGG
A GCAGCCTGG	A TTATGCTGAG -7(3) -1	CGAGATG T GA		G(5) G(2) TCTTT GC TG A	A AGATTTTATC	G GATCTCTCA A
ATG GC GACCC	TACCTAATCA	ACGICTIGCT -7(4)	6-	GGCTATAAAT	G A CTATGACTGT	C TGG T GGAGAT
Н	71	141		211	281	351

Figure 14 (legend on next page)

	CA <u>A</u> GCTTGC		T(2)	CAG A CAAG t T	H	CATTAGTGAA	
H	GGTCAAGGTC		Ą	TTTGAAATTC		ATGTTTGTGT7	
T G	ATCCAAAGAT	A A (2)	O	CTTTG T TGGA	Ŭ	C(2) GATTTGAATC	
	AG GC AG T ATA -1 -1			ATAAGCCAGA -1 -2(3) -1		AT A CTTCAGG	
ტ	TTCCTTGG T C			AG T GTTGGAT		C(2) T TATGCCCTTG ACTATAATGA	AGCCTAA
	AGACTTTGCT	Ō	ŋ	G <u>a</u> ccccacga -1	C(2)	C(2 TATGCCCTTG	<i>G(2)</i> Caaaat a caa
	AAA A CAAT GC			TGG T GAAAAG		<i>C</i> TG T TG T AGGA	a ctggaaa <i>g</i>
	421			491		561	631

Figure 14 (begins on previous page): Spectrum of bleomycin-induced and spontaneous mutations in the HPRT cDNA in spontaneous changes in the 184B5 cell line. Bold italic characters represent bleomycin-induced sequence changes and regular sites of bleomycin-induced cleavage (GC and GT) shown in bold (note that A's in the sequence AC and G's in the sequence nucleotides with which they replaced. Deletions are shown by underlining deleted sequence and the numbers below the line italic characters represent spontaneous changes in the 184B5-E6tfxC6 cell line. The adjacent bases at positions 399-400 each the 184B5 and the 184B5-E6tfxC6 cell lines. The coding strand of the nine exons of HPRT cDNA is shown, with primary GC are primary cleavage sites due to the GT or GC in the complementary strand). Base substitutions are shown above the indicate the size of each deletion. The numbers inside the parentheses indicate the number of mutants that have the same sequence change. Bold characters represent the bleomycin-induced sequence changes and regular characters represent represent separate mutations, not tandem mutations.

Figure 15. Proposed mechanism for formation of -1 deletions at sites of bleomycin-induced DSBs. In each case, bleomycin-induced cleavage results in destruction of one nucleotide in each strand, leaving a phosphoglycolate sugar fragment at each 3' terminus. At a blunt-ended break (**A**), phosphoglycolate removal followed by blunt-end ligation will result in a -1 deletion, regardless of sequence. At a staggered break (**B**), if the 5' overhangs are complementary, annealing can occur, and phosphoglycolate removal followed by cohseive-end ligation will again give a -1 deletion. However, in the more usual case that the overhangs are noncomplementary, they will be filled in to give a blunt end (not shown), and blunt-end ligation will then restore the original sequence.

cell lines. The nine exons of the HPRT gene are represented by labeled boxes. The splicing junction sequences are shown for mutations were represented with regular letter for the 184B5 cell line and with regular italic letter for 184B5 E6tfxC6 cell line. Figure 16: DNA sequence of splice junction sites for HPRT exon skipping mutations from 184B5 and 184B5 EbtfxC6 each exon. Base substitutions are shown above the nucleotides which they replaced. Bleomycin-induced mutations are represented by bold letters for the 184B5 cell line and bold italic letters for the 184B5 E6txC6 cell line. Spontaneous The numbers inside the parentheses indicate the number of mutants that had the same sequence change.

Figure 17: Small-scale rearrangement involving partial exon 2 deletion. The coding strand of HPRT cDNA is shown. The open box represents exon 2. Closed arrows indicate the apparent deletion breakpoints. Underlined nucleotides were rearranged as indicated by the open arrows. The last 6 nucleotides at 3' end of exon 2, between the two breakpoints, were lost.

Figure 18: Southern analysis of exon-skipping mutants from 184B5 E6*tfx***C6 cell line.** Restriction fragment patterns of DNA from 7 exon-skipping mutants were shown. DNA was digested with HindIII restriction enzyme. The DNA fragment pattern changes were observed in lane 2, 5 and lane 6 in comparison with the control DNA sample (lane 1). GM639-16R1 DNA was used as negative control. Molecular weight markers are in kilobases.

Figure 19: Spectral karyotyping of a spontaneous mutant from 184B5 cell line, A1F5. 47,XX, +der(2)t(2;5), der(4)t(1;6;4), -5, der(8)t(1;4;8), del(10), der(11)t(9;3;8;3;11), der(15)t(5;15), del(17), der(19)t(5;11;17;19), +20. The basic set of chromosome alterations carried by its parental cell line 184B5 include: +der(2)t(2;5), -5, del(10), der(15)t(5;15), del(17), der(19)t(5;11;17;19), +20. This mutant shows specific changes: der(4)t(1;6;4), der(8)t(1;4;8), der(11)t(9;3;8;3;11).

Figure 20: Spectral Karyotyping of bleomycin induced mutant from 184B5 cell line. B_21F_4 . 47, XX, der(1)t(1;15), der(2)t(2;3;5), der(4)t(4;6;1;6;5), der(5)t(1;5), der(8)t(1;4;8), del(10), der(11)t(9;3;8;3;11), der(15)t(5;15), del(17), der(19) t(5;11;17;19), +20. The basic set of chromosome alterations the parental line carries include der(15)t(5;15), del(17), der(19) t(5;11;17;19), del(10), +20. The mutant also has specific chromosome alterations: der(1)t(1;15), der(2)t(2;3;5), der(4)t(4;6;1;6;5), der(8)t(1;4;8), der(11)t(9;3;8;3;11).

Table 1: Summary of cell cycle distribution after X-ray irradiation

1	18	184B5 cell line	ıe	184B	184B5 E6tfxC6 cell line	ell line
	G ₀ /G ₁ phase S phase (%)	S phase (%)	G ₂ /M phase (%)	G ₀ /G ₁ phase (%)	S phase (%)	G ₂ /M phase (%)
Normal cell cycle	56.5	20.9	22.7	42	26	32
Irradiated with 6 Gy X-ray	40.4	14.4	45	11.2	31.5	57
Cultured in medium with 50ng/ml nocodazole	13.8	17.5	68.5	0.2	0	8.66
Irradiated with X-ray and cultured in medium with 50 ng/ml nocodazole	28.8	16	55	4.7	3.9	91.4

Table 2: Average cell survival and mutation frequency.

,	184B5 cell line	II line			184B5 E6tfxC6 cell line	Ce cel	l line	Ī
] 	į.			
Dose (µg/ml)	Log Survival (±s.e)	п	mutation frequency (± s.e)	ц	Log Survival (±s.e)	n	mutation frequency (± s.e)	u
0.0	0.0 ± 0.0	22	2.1 ± 0.76	7	0.00 ± 0.0	12	2.0 ± 0.7	∞
1.5	-0.4 ± 0.11	4			-0.52 ± 0.09	4		
2.5	-0.39 ± 0.05	24	9.9 ± 2.0	10	-0.45 ± 0.06	∞	8.8 ± 3.0	4
5.0	-0.55 ± 0.08	24	9.6 ± 2.1	11	-0.50 ± 0.05	14	9.6 ± 2.8	∞
11.0	-0.86 ± 0.16	8			-1.13 ± 0.13	4		

Table 3. Comparison of spontaneous and bleomycin-induced mutations

		1841	184B5 cell line			184B5	184B5 E6tfxC6 cell line	
type of mutations	Spontaneous mutations	(%)	Bleomycin-induced mutations	(%)	Spontaneous mutations	(%)	Bleomycin-induced mutations	(%)
Base substitutions	21	9:69	26	50	16	59.3	27	47.4
-1 deletions	0	0	4	7.7	0	0	6	15.8
Small deletions	2	6.1	6	17.3	5	18.5	ς.	8.8
exon skipping	6	27.3	11	21.2	9	22.2	14	24.5
Rearrangements	0	0	1	1.9	0	0	0	0
No change	-	3.0	-	1.9	0	0	7	3.5
Total	33	100	52	100	27	100	57	100

Table 4: Bleomycin-induced deletions in the 184B5 and 184B5 E6tfxC6 cell lines.

Mutant Strain	Number of base pairs deleted	Position in HPRT cDNA	Sequence ^a
184B5			
Exon 2			
IIB_42C_1	1	41	TGATGATG a ACCAGGTT ^a
IIB_42C_2	1	53	AGGTTATG a CCTTGATT
IVB_31E_3	6	79 ~ 85	CCTAAT cattatg CTGAGGA
IVB_31B_1	6	79 ~ 85	CCTAAT cattatg CTGAGGA
Exon 3			
VB_32D_1	1	180	GGAGGCCA t CACATTGT
$IIIB_62I_1$	7	$141 \sim 147$	GACTGA acgtett GCTCGAG
$IIIB_32E_1$	7	$141 \sim 147$	GACTGA acgtett GCTCGAG
$IIIB_31D_1$	9	141 ~ 149	GACTGA acgtettge TCGAGA
VB_32I_1	7	$141 \sim 147$	GACTGA acgtctt GCTCGAG
Exon 6			
$IIIB_61J_2$	1	452	CTTGGTCA g GCAGTATA
Exon 9			
VB ₃ 1G ₁	7	616 ~ 622	CATGTT tgtgtca TTAGTGA
184B5 E6 <i>tfx</i> C6 Exon 1			
IIB ₃ F ₁	1	23	CCCTGGCG t CGTGATTA
IIB_3Q_2	1	23	CCCTGGCG t CGTGATTA
Exon 2	1	23	ccciddediedidAiiA
IIB_1Q_1	1	88	ATTATGCT g AGGATTTG
IIB_3P_2	1	35	GATTAGTG a TGATGAAC
IIB ₃ M ₃	1	35	GATTAGTG a TGATGAAC
IIB_3G_3	6	129 ~ 134	AATTAT ggacag GACTGAA
Exon 6		10.	THE SECOND STOLET
IIB_3N_1	1	453	TTGGTCAG g CAGTATAA
Exon 7			
IIB_3A_2	1	523	TTGGATAT a AGCCAGAC
IIB_3C_1	1	502	TGAAAAGG a CCCCACGA
IIB_1I_1	2	526 ~ 527	GATATAAG cc AGACTTTG
IIB_3B_2	2	526 ~ 527	GATATAAG cc AGACTTTG
IIB_3I_2	2	526 ~ 527	GATATAAG cc AGACTTTG

a Sequence shown are coding strand. Lowercase letters indicate the nucleotide(s) that have been deleted.

Table 5. Targeting of -1 deletions to potential bleomycin cleavage sites

	Target sites ^a	Nontarget sites	Significance
Available sites ^b	146	511	
-1 deletions, 184B5 cells	3	1	p < 0.03
-1 deletions, 184B5-E6 <i>tfx</i> C6 cells	7	4	p < 0.005
-1 deletions, Both cell lines	10	5	p < 0.0005

a. Potential sites of bleomycin-induced cleavage in HPRT coding sequences. Includes all $G-\underline{C}$ and $G-\underline{T}$ sites, plus sites of repeated nucleotides in sequences of the form GCCC... or GTTT..., since a -1 deletion at such a site cannot be unambiguously assigned to a single nucleotide position.

b. All nucleotide positions in the HPRT coding sequence.

Table 6: Consistent cytogenetic findings.

Cell Lines:	Parent	Parental Lines	B	leomycin-	induced HI	Bleomycin-induced HPRT Mutants of 184B5	ts of 184B5		Spontaneous Mutant
Consistent Alteration	184B5 (46)	184B5 E6tfxC6 (46)	184B5 B ₂ 2F ₁ (46)	184B5 B ₂ E ₁ (46)	184B5 B ₄ 2B ₁ (46)	184B5 B ₂ 2G ₁ (47)	184B5 B ₂ 2D ₁ (46)	184B5 B ₂ 1I ₄ (47)	184B5 A ₁ C ₁ (48)
der(2)t(2,5)(q33;q31)	+	+	+	+	+	+	+	+	+
der(4)t(1;4)(q21;q35)	+	+	+	+	+	+	+	+	+
λ	+	+	+	+	+	+	+	-/+	-/+
der(8)t(1;8)(q25;q24.3)	+	+	+	+	+	+	+	+	+
del(10)(p11.2)	+	+	+	+	+	+	+	+	+
ins(11;8)(q23;?)	+	+	+	+	+	+	+	+	+
der(15)t(5;15)(p12;p11.2)	+	+	+	+	+	+	+	+	+
del(17)(p11.2)	+	+	+	+	+	+	+	+	+
*der(19)t(5;11;17;19) (q13;?;q21q25;p13.3)	+	+	+	+	+	+	+	+	+
+20	+	+	+	+	+	+	+	+	+
?del(1)(q42)	ı	1	ı	,	+	-	ı	ı	7/+

Table 7: Incidental cytogenetic findings.

Type of Cell Line	Cell line	Cytogenetic findings
Parental Line	184B5 (46)	[+mar(3)]
Parental Line	184B5 E6tfxC6 (46)	der(7) t(5;7)(p13;q11.2), der(15) t(7;15)(q11.2;p11.2) [may also have 5 from der(15) t(5;15)]
Bleomycin-induced Mutant	$184B5 B_4 2B_1 (46)$? 6's, add(9)(p2?4)
Bleomycin-induced Mutant	$184B5 B_2 2G_1 (47)$	[+mar], (similar to i(10))
Bleomycin-induced Mutant	$184B5 B_2 2D_1 (46)$	del(1)(p11), [+2[2]], [+mar[2]], [+mar[1]]
Bleomycin-induced Mutant	$184B5 B_2 II_4 (47)$	[+/-?;(5)(q10)], [+mar]
Spontaneous Mutant	184B5 A ₁ C ₁ (48)	+i(10)(q10), [+mar[1]], [+der(8)[1]]

Influence of ionizing radiation on proliferation, c-myc expression and the induction of apoptotic cell death in two breast tumour cell lines differing in p53 status

N. C. WATSON, Y.-M. DI, M. S. ORR†, F. A. FORNARI JR, J. K. RANDOLPH, K. J. MAGNET, P. T. JAIN and D. A. GEWIRTZ*

(Received 14 April 1997; accepted 14 July 1997)

Abstract.

Purpose: To determine the capacity of ionizing radiation to inhibit proliferation, to suppress c-myc expression and to induce apoptotic cell death in the p53 wild-type MCF-7 cell line and the p53 mutated MDA-MB231 cell line.

Materials and methods: Growth inhibition and cell killing were determined by cell number and trypan blue exclusion. Apoptosis was assessed through cell morphology and fluorescent endlabelling. c-myc expression was monitored by Northern blotting. Results: Inhibition of cell proliferation by ionizing radiation was similar in both cell lines. MDA-MB231 cells accumulated in G2 while MCF-7 cells accumulated in both the G1 and G2 phases of the cell cycle after irradiation. There was no evidence of apoptosis in either cell line. In MCF-7 cells, growth inhibition correlated closely with an early dose-dependent suppression of c-myc expression; in MDA-MB231 cells, there was no correspondence between growth inhibition and a transient, dose-independent reduction in c-myc message.

Conclusions: These findings suggest that in the absence of classical apoptotic cell death, radiosensitivity is not predictably related to the p53 status of the cell. While both p53 and c-mye may be linked to the DNA damage response pathway, neither p53 nor c-mye are essential for growth arrest in response to ionizing radiation.

1. Introduction

The p53 tumour suppressor gene is one of the primary cellular factors which determines the nature of growth arrest and/or cell death in response to ionizing radiation (Kastan et al. 1991, Kuerbitz et al. 1992, Tishler et al. 1993, Zhan et al. 1993). An increase in the level of the p53 protein in irradiated cells and the consequent up-regulation of the cyclin dependent kinase inhibitory protein, p21^{waf1/cip1} appear to be critical components of G₁ arrest (Kastan et al. 1991, Zhan et al. 1993, El Deiry et al. 1994, Bae et al. 1995, Gudas et al. 1995). Functional p53 is also

frequently required for the induction of programmed or apoptotic cell death (Yonish-Rouach et al. 1991, Ramqvist et al. 1993), although there is also unequivocal evidence for p53 independent apoptosis (Jarvis et al. 1994, Bracey et al. 1995). The dual roles of p53 in G₁ arrest and apoptosis suggest that the p53 status of the cell could be a fundamental component of radiosensitivity, particularly in cells which undergo radiation-induced apoptosis (Lowe et al. 1993a, 1994).

Studies in this laboratory have demonstrated that MCF-7 breast tumour cells fail to undergo apoptotic cell death in response to the topoisomerase II inhibitors, doxorubicin (Fornari et al. 1994, 1996) and teniposide (unpublished data). Studies by other investigators support the concept that MCF-7 cells are relatively refractory to DNA-damage induced apoptosis (Oberhammer et al. 1993, Zhan et al. 1994). Consequently, while mutations in p53 have been reported in breast cancer (Elledge and Alfred 1994), the role of p53 in determining the nature of the cellular response to ionizing radiation could be limited in those breast tumour cells which fail to undergo apoptosis in response to DNA damage.

In addition to p53, the oncogene, c-myc, may also play a central role in the proliferative activity of breast tumour cells (Watson et al. 1991, Shiu et al. 1993). c-myc is reported to be deregulated or overexpressed in many clinical breast tumour samples (Escot et al. 1986, Kreipe et al. 1993) while amplification of c-myc is associated with early relapse and poor response in breast tumour cells (Matiani-Constantini et al. 1988). The c-myc gene could influence the response of breast tumour cells to ionizing radiation through its role in the transition between the cell proliferation and senescence (Seth et al. 1993, Karn et al. 1989, Shichiri et al. 1993). The c-myc protein and one of its downstream targets, ornithine decarboxylase (Bello-Fernandez et al. 1993)—in conjunction with p53- have also been implicated in the induction of apoptosis (Evan et al. 1992, Henneking and Eick, 1994, Packham and Cleveland 1995). Finally, there

^{*}Author for correspondence.

Department of Medicine and Pharmacology/Toxicology, Virginia Commonwealth University, Medical College of Virginia, PO Box 980230, Richmond, VA 23298, USA.

[†]National Cancer Institute, National Institutes of Health, Building 37, Room 5DO9, 9000 Rockville Pike, Bethesda, MD, 20892, USA.

is evidence that c-myc expression can be regulated by p53 at the level of its promoter (Moberg et al. 1992, Levy et al. 1993).

Previous studies from this laboratory in the p53 wild-type MCF-7 human breast tumour cell line have demonstrated the suppression of c-myc expression by various topoisomerase II inhibitors (Gewirtz et al. 1993, Bunch et al. 1994, Fornari et al. 1996), agents which produce transient strand breaks in DNA (Osheroff 1989, Chen and Liu 1994). In these studies, the early, concentration-dependent effects on c-myc expression were predictive of growth inhibition (measured 72 h after drug exposure). One focus of the present studies was to determine whether ionizing radiation, which also induces DNA damage, could suppress c-myc expression in MCF-7 breast tumour cells. Studies using the p53 mutated MDA-MB231 cells were designed to determine if ionizing radiation could suppress c-myc expression in a breast tumour cell in the absence of functional p53. We were further interested in determining whether ionizing radiation, like doxorubicin and teniposide (Fornari et al. 1994, 1996 and unpublished data), would fail to induce apoptotic cell death in MCF-7 cells as well as in the MBA-MB231 breast tumour cell line. Finally, we compared the antiproliferative effects of ionizing radiation in MCF-7 cells with those in MDA-MB231 cells in order to determine how a mutation in p53, which abrogates G₁ arrest, might influence the capacity of ionizing radiation to interfere with breast tumour cell growth.

2. Materials and methods

2.1. Probes and constructs

The c-myc probe, an EcoR1/Clal fragment of PMC41 3RC containing the third exon of the human c-myc gene (Dalla-Favera et al. 1982), was generously provided by Dr Eric Westin of the Medical College of Virginia. The GAPDH probe, a 780bp PstI/Xba I cDNA fragment from a pBR322 vector, was obtained from American Type Culture Collection (Rockville, MD, USA).

2.2. Cell lines

The MCF-7 breast tumour cell line was kindly provided by the laboratory of Dr Kenneth Cowan at the National Cancer Institute (Bethesda, MD, USA). The MDA-MB231 cell line was obtained through ATCC. Cells were maintained in Dulbecco's minimal essential media (Hazelton Research Products, Denver, PA, USA) supplemented with 5% foetal calf serum (Life Technologies, Grand Island,

NY, USA), 5% defined bovine serum (Hyclone Laboratories, Logan, UT, USA) glutamine (29·2 mg/l00 ml), amphotericin B (5 μg/ml) (Sigma Chemical Co.), and penicillin/streptomycin (0·5 ml/100 ml) (Whittaker Bioproducts, Walkersville, MD, USA).

2.3. Determination of cell number and the antiproliferative activity of ionizing radiation

Viable cell number was determined based on exclusion of trypan blue dye at intervals of 24, 48 and 72 h after irradiation. In order to distinguish between growth arrest and cell killing, cell numbers were determined at 24-h intervals after irradiation and compared with the number of control cells at the initiation of the study. For assessment of antiproliferative activity, cell numbers were compared in control cells and irradiated cells after 72 h.

2.4. Clonogenic analysis

MCF-7 cells in 25-cm² T flasks were irradiated, washed once in sterile media, and released from the flasks by incubation with trypsin (0.05 mg/ml)/EDTA (0.02 mg/ml) for 5 min at 37°C. After collection, cells were plated in triplicate at 10³ cells/ml for each condition, and incubated at 37°C in 5% CO₂ for 10-14 days. The cells were 'fixed' with 100% methanol, plates were air-dried for 1-2 days and stained with 0.1% crystal violet. Colonies (a group of aggregated cells numbering >50) were counted; values are presented as a fraction of the growth of untreated colonies.

2.5. Cell cycle analysis

At appropriate intervals after irradiation, DNA content per cell was determined by cytofluorimetry using a Beckton-Dickson FACScan Model FC.

2.6. Light microscopic analysis of cell morphology

MCF-7 or MDA-MB231 breast tumour cells in 75 cm² T flasks (Costar) were irradiated and incubated for an additional 72 h. At appropriate intervals the medium was aspirated, the cells washed with ice-cold phosphate buffered saline (pH 7·4) and released from flasks by incubation in trypsin (0·05 mg/ml)/EDTA (0·02 mg/ml) for 5 min at 37°C. The cells were collected in ice-cold phosphate-buffered saline (pH 7·4) and centrifuged at 4°C. After resuspension, the cells were deposited on cytocentrifuge slides and stained with a 20% Wright-Giemsa stain (Fornari et al. 1996).

2.7. Terminal end labelling (TUNEL) assay

The method of Gavrielli et al. (1992) was utilized as an independent assessment of apoptotic cell death in combined cytospins containing both adherent and non-adherent cells.

2.8. Gene expression by Northern blotting

Message expression was determined in adherent cells by standard Northern blotting. RNA was isolated from cells using the RNA-STAT procedure as described by the manufacturer (Tel-Test B Inc., Friendswood, TX, USA). RNA samples (10 μ g) were electrophoresed in 1% agarose—2.2 μ formaldehyde gels (Thomas et al. 1980) and transferred to nylon filters. Hybridization was performed according to the method of Maniatis et al. (1982).

2.9. Error analysis

Statistical analyses were performed using the Student's t test. $p \le 0.05$ was considered to be of statistical significance.

3. Results

3.1. Influence of ionizing radiation on the proliferation of MCF-7 and MDA-MB231 breast tumour cells

The influence of ionizing radiation on the proliferation of the p53 wild-type MCF-7 breast tumour cells and the p53-mutated MDA-MB231 cells was evaluated by comparing the number of control and irradiated cells 72 h after exposure to various doses of ionizing radiation. In separate studies (not shown) the growth inhibition assay was shown to correspond closely with loss of clonogenicity. As indicated in Figure 1, over the range 0.5-10 Gy, ionizing radiation produced a dose-dependent reduction in cell proliferation. While the MDA-MB231 cells appeared to be slightly more sensitive at doses of 0.5 and 1 Gy, the effects of ionizing radiation were essentially identical over the dose range between 2.5 and 10 Gy in the MCF-7 and MDA-MB231 cells.

3.2. Influence of ionizing radiation on progression through the cell cycle

To confirm that the mutated p53 gene in MDA-MB231 cells prevents arrest in G_1 , cell cycle distribution was assessed after exposure of MDA-MB231 cells to 6 Gy ionizing radiation, a dose which produces an approximately 80–90% reduction in cell proliferation. As shown in Figure 2, within 24 h after irradiation of MDA-MB231 cells, the G_2 fraction

Figure 1. Influence of ionizing radiation on proliferation of MCF-7 and MDA-MB231 breast tumour cells. The two breast tumour cell lines were irradiated as described in the Materials and methods and growth inhibition was calculated based on the relative growth rates of control and irradiated cells after 24 h—where growth of control cells is taken as 100%. Values represent means ± standard errors for four replicate experiments (MCF-7) and three replicate experiments (MDA-MB231).

increased from 13.4 to 55%, consistent with arrest in G_2 M while the S phase fraction declined from 25 to 19%. There was no indication of G_1 arrest in the MDA-MB231 cells as the G_0/G_1 fraction declined from 59 to 20%. A population of sub G_0 cells (approximately 15% of the total) as well as a small fraction of polyploid cells were evident within 24 h.

The influence of irradiation on cell-cycle distribution of MCF-7 cells is also indicated in Figure 2. MCF-7 cells demonstrated evidence of arrest in both G_1 and G_2 , similar to the report by Fan *et al.* (1995). At 24 h, the G_1 population increased from 59 to 79% and the G_2/M population increased from 13 to 17%, while the S phase population declined from 28 to 5%. Similar to the studies with MDA cells, there was evidence of polyploidal cells; however, there was no evidence of a sub G_0 population even at 48 and 72 h after irradiation (not shown).

3.3. Discrimination between the effects of ionizing radiation on cell growth and cell death

Ionizing radiation has been shown to induce apoptotic cell death in a number of different experimental tumour cell lines, usually by 24 h, but always within 48 h (Warters et al. 1992, Lowe et al. 1993, Stephens

Figure 2. Influence of ionizing radiation on cell cycle traverse. Cells were isolated for determination of cell cycle distribution at 24 h after exposure to 6 Gy ionizing radiation.

et al. 1993, Langley et al. 1994, Radford et al. 1994, Seki et al. 1994, Zhan et al. 1994, Alridge et al. 1995, Ling et al. 1995, Palayoor et al. 1995, Zhen et al. 1995). Consequently, studies were performed to determine whether ionizing radiation produced cell death (either by apoptosis or necrosis) in breast tumour cells. Figure 3 presents an analysis of cell number at 24 h intervals over 96 h after irradiation and demonstrates growth arrest in both the MCF-7 and the MDA-MB231 cells. While there is some variability in the data, there was no clear evidence of a reduction in absolute cell number (when compared with the cell number at the initiation of the experiment) over the time frame of these studies. Although it has been established that irradiated cells

may traverse (at least) one additional cell cycle prior to growth arrest (Chang and Little 1991), both the MCF-7 cells and the MDA-MB231 cells demonstrated a limited capacity for replication even during the first 24-h post-irradiation interval. Consequently, at least over the time frame of 96 h, the predominant effect of ionizing radiation appears to be growth arrest.

3.4. Absence of apoptotic cell death in irradiated breast tumour cells

Our laboratory has previously reported on the relative refractoriness of MCF-7 breast tumour cells to apoptotic cell death in response to the DNA

Figure 3. Determination of cell number after irradiation. MCF-7 cells or MDA-MB231 cells were exposed to 10 Gy and the number of adherent cells was determined in irradiated cells at 24-h intervals. Data represent means ± standard errors for four replicate experiments for each cell line. Controls in this series of experiments represents cell number at the *initiation* of the experiment. These studies should be distinguished from those presented in Figure 1 where controls represent cell number in unirradiated flasks after 72 h of growth.

damaging agent, doxorubicin (Fornari et al. 1994 and unpublished results). Figure 4 presents light micrographs of MDA-MB 231 (A) and MCF-7 cells (B) at 24, 48 and 72 h after exposure to 10 Gy irradiation. Both cell lines demonstrate morphology which is clearly distorted, with the formation of multinucleate cells which are apparently the result of a failure of the cells to undergo division. However there was little evidence for apoptotic bodies or cell shrinkage which would reflect an apoptotic mode of cell death (Gerschenson and Rolello 1992). These morphological studies were supported the by fluorescent endlabelling analyses presented in Figure 5, which indicate that DNA fragmentation was barely detectable in MCF-7 and MDA-MB231 cells at 48 h after exposure to radiation doses as high as 20 Gy. Consequently, the absence of apoptosis is consistent with the induction of growth arrest rather than cell death by ionizing radiation in both MCF-7 and MDA-MB231 cells.

3.5. Influence of ionizing radiation on c-myc expression in MCF-7 cells

Previous work from this laboratory has demonstrated that drugs which induce strand breaks in DNA via inhibition of the religation activity of topoisomerase (Osheroff *et al.* 1989, Chen and Liu

1994), produce a time- and concentration-dependent reduction in expression of the oncogene, c-myc, in MCF-7 breast tumour cells (Gewirtz et al. 1993, Bunch et al. 1994, Fornari et al. 1996). Consequently, we were interested in determining the capacity of ionizing radiation to modulate c-myc expression in MCF-7 and MDA-MB231 cells.

Figure 6 presents a representative Northern blot indicating that 10 Gy of ionizing radiation produced a time-dependent reduction in c-myc expression in MCF-7 breast tumour cells. The lanes show the levels of c-myc expression at 0, 0.5 1, 2, 3, 4 and 5 h after exposure to 10 Gy ionizing radiation. The absence of radiation effects on expression of the constitutively expressed GAPDH gene is presented as a loading control. Figure 6 also presents a quantitative assessment of pooled data from four independent experiments, which indicates that a maximum decline in c-myc expression was observed between 3 and 4 h after irradiation. All data for c-myc expression was normalized to GAPDH expression. In contrast to the effects of radiation on c-myc expression, expression of the early response gene, c-fos was essentially unaltered (not shown).

The dose-related effects of radiation on expression of c-myc in MCF-7 cells were analysed at 3 h, as shown in the representative Northern blot presented in Figure 7. Lane 1 presents control levels of c-myc

CONTROL MCF-7 CELLS

IRRADIATED 48 HOURS

CONTROL MDA CELLS

IRRADIATED 48 HOURS

IRRADIATED 24 HOURS

IRRADIATED 72 HOURS

IRRADIATED 24 HOURS

IRRADIATED 72 HOURS

Figure 5. TUNEL assay for the induction of DNA damage by ionizing radiation in MCF-7 and MDA-MB231 breast tumour cells. MDA-MB231 and MCF-7 cells (both adherent and non-adherent) were isolated on microscope slides at the indicated times after irradiation, and DNA fragmentation was assessed by fluorescent end-labelling. (upper) Control MCF-7 and MCF-7 cells at 48 h after irradiation with doses of 10 and 20 Gy. (lower) Control MDA-MB231 and MDA-MB231 cells at 48 h after irradiation with doses of 10 and 20 Gy.

expression; lanes 2-7 demonstrate the effects of 0.5, 1, 2.5, 5, 7.5 and 10 Gy respectively on c-myc expression after 3 h. Expression of GAPDH, utilized as a control for loading of the gels, was essentially unchanged. Figure 7 also presents pooled data from four experiments which indicate a quantitative dosedependent reduction of c-myc expression by ionizing radiation in MCF-7 breast tumour cells. (Data from the representative autorad were not included with the pooled data for dose-dependent effects of radiation on c-myc expression—as the pooled data were generated as the same time as the radiosensitivity data presented in Figure 1.) The more pronounced reduction in c-myc expression at 10 Gy in the autorad may reflect an alteration in cell radiosensitivity with continued passage of cells in culture.

3.6. Influence of ionizing radiation on c-myc expression in MDA-MB231 cells

The influence of ionizing radiation on c-mre expression was further evaluated in the p53 mutated

MDA-MB231 cells. Figure 8 presents a representative Northern blot for c-myc and GAPDH expression in MDA-MB231 cells after irradiation. Ionizing radiation produced a small transient reduction in c-myc expression in MDA-MB231 cells which reverted to baseline levels within 3 h. This transient nature of the reduction in c-myc expression by ionizing radiation in MDA-MB231 cells is shown more clearly by the pooled data presented in Figure 8.

Although the suppression of c-myc expression in the MDA-MB231 cells appeared quite transient, it was still possible that this change in c-myc expression might be related to the dose-dependent inhibition of breast tumour cell growth. Consequently, we assessed the influence of various doses of ionizing radiation on c-myc expression after 1 h, the time when maximal suppression was observed. The representative Northern blot presented in Figure 9 indicates that, in contrast to the MCF-7 cells, ionizing radiation failed to demonstrate a dose-dependent suppression of c-myc expression in MDA-MB231 cells. The pooled

Figure 4. Assessment of cell morphology in irradiated MCF-7 and MDA-MB231 cells. (upper) Light microscopic analysis of MCF-7 breast tumour cells after exposure to 10 Gy ionizing radiation. Shown are control cells and cells at 24, 48 and 72 h after irradiation. (lower) Light microscopic analysis of MDA-MB231 breast tumour cells after exposure to 10 Gy ionizing radiation. Shown are control cells and cells at 24, 48 and 72 h after irradiation.

Figure 6. Analysis of c-myc expression at intervals after exposure of MCF-7 cells to 10 Gy ionizing radiation. Pooled data indicating the time-dependent suppression of c-myc expression by ionizing radiation. Values represent means ± standard errors for four replicate experiments. (inset) Representative Northern analysis indicating the time-dependent reduction in c-myc expression and the relatively stable expression of GAPDH after a dose of 10 Gy. Time after exposure is indicated above each lane in the autoradiograph.

Figure 7. Analysis of dose-dependent effects of ionizing radiation on c-myc expression in MCF-7 cells. Quantitative representation of pooled data (mean ± standard error) from four replicate experiments. (inset) Representative Northern analysis indicating the dose-dependent reduction in c-myc expression and the relatively stable expression of GAPDH at 3 h. The radiation dose is indicated above each lane in the autoradiograph.

Figure 8. Analysis of c-myc expression at intervals after exposure of MDA-MB231 cells to 10 Gy ionizing radiation. Pooled data indicating the time-dependent suppression of c-myc expression by ionizing radiation. Values represent means ± standard errors for two replicate experiments. (inset) Representative Northern analysis indicating the time-dependent alterations in c-myc expression and the corresponding expression of GAPDH after a dose of 10 Gy. Time after exposure is indicated above each lane in the autoradiograph.

Figure 9. Influence of ionizing radiation on c-mye expression in MDA-MB231 cells at 1 h. Quantitative representation of pooled data (mean ± standard error) from three replicate experiments. (inset) Representative Northern analysis indicating the absence of a dose-dependent reduction in c-mye expression and the corresponding expression of GAPDH. The radiation dose is indicated above each lane in the autoradiograph.

data presented in Figure 9 indicates that the reduction in c-myc expression was essentially identical at all doses examined.

3.7. Relationship between suppression of c-myc expression and growth inhibition by ionizing radiation in MCF-7 breast tumour cells

We have previously reported that the suppression of c-myc expression by the topoisomerase II inhibitors, doxorubicin, VM-26 and m-AMSA in MCF-7 breast tumour cells corresponded closely with and was predictive of growth inhibition (Gewirtz et al. 1993, Bunch et al. 1994, Fornari et al. 1996). A similar relationship between growth inhibition and suppression of c-myc expression was evident for ionizing radiation in the MCF-7 breast tumour cell line. Figure 10 shows a strong correlation ($r^2 = 0.93$) between the dose-dependent suppression of c-myc expression and of tumour cell growth (assessed 72 h after irradiation). No such relationship between radiation effects on growth and c-myc expression was evident for the MDA-MB231 cells (not shown).

4. Discussion

Ionizing radiation, like other modalities which induce DNA damage, has been shown to increase levels of the p53 tumour suppressor protein, an event which appears to be a prerequisite for G₁ arrest (Kastan et al. 1991, Kuerbitz et al. 1992, Tishler et al. 1993, Zhan et al. 1993, Bae et al. 1995, Gudas et al. 1995). A number of studies have suggested that the

Figure 10. Relationship between growth inhibition and suppression of *c-myc* expression in MCF-7 cells. Data were taken from Figures 1 and 7 respectively.

functional status of the p53 tumour suppressor gene could play a critical role in cell sensitivity to ionizing radiation (Lee and Bernstein, 1993, O'Connor et al. 1993, Fan et al. 1994, McIlwerth et al. 1994, Namba et al. 1995, Russell et al. 1995, Tsang et al. 1995, Zhen et al. 1995, Siles et al. 1996, Yount et al. 1996). However, it is not evident that radiosensitivity is related to the G₁ arrest function of p53—as abrogation of G₁ arrest does not result in a uniform alteration in radiation sensitivity (Jung et al. 1992, Brachman et al. 1993, Slichmayer et al. 1993, Fan et al. 1995, Lebreque et al. 1995, Gudas et al. 1996).

In the present studies, the antiproliferative effects of ionizing radiation were compared in the p53 wildtype MCF-7 breast tumour cell line and in the MDA-MB231 breast tumour cells, where a mutation in p53 abrogates its transactivation function (Bartek et al. 1990). The capacity of ionizing radiation to inhibit proliferative capacity after 72 h was not reduced in the MDA-MB231 cells despite the fact that no G₁ arrest was observed in this cell line; in fact, at 0.5 and 1 Gy, the MDA-MB231 cells appeared to be slightly more sensitive to ionizing radiation than the MCF-7 cells. Consequently, abrogation of G_1 arrest by a mutation in p53 does not appear to produce a concomitant decrease in the sensitivity to ionizing radiation, at least in these two non-isogenic experimental breast tumour cell lines. Nevertheless, a similar conclusion was reached by Gudas et al. (1996) in studies of MCF-7 breast tumour cell lines selected for resistance to various chemotherapeutic agents.

In addition to G₁ arrest, a p53-dependent factor which should influence radiation sensitivity is the capacity of the cell to undergo apoptotic cell death. Ionizing radiation has been shown to induce apoptosis in various experimental tumour cell lines (Warters et al. 1992, Radford et al. 1994, Seki et al. 1994, Zhan et al. 1994, Ling et al. 1995, Palayoor et al. 1995). However, our analysis of MCF-7 and MDA-MB231 cell lines using both morphological criteria and in situ fluorescent end-labelling of DNA demonstrates that neither cell line undergoes cell death, apoptotic or otherwise, at least over the first 96 h after irradiation. The absence of apoptotic cell death as a primary response to irradiation may account for the similar profile of radiation sensitivity in the MCF-7 and MDA-MB231 breast tumour cell lines despite the difference in their p53 status. These findings provide support for the concept that p53 may not influence radiosensitivity unless there is differential induction of apoptotic cell death.

It is, of course possible, and perhaps likely that both MCF-7 and MDA-MB231 cells might eventually demonstrate cell death (apoptotic or otherwise) after prolonged growth arrest. However, this cell death would not reflect the primary response of these cells to irradiation, which is apparently loss of proliferative capacity.

MCF-7 cells apparently have the capacity to engage the apoptotic response pathway in response to certain treatment modalities (Shao et al. 1995, Sumantran et al. 1995, Texiera et al. 1995). However, work from this laboratory (Fornari et al. 1994 and unpublished data) as well as reports by other investigators (Oberhammer et al. 1993, Zhan et al. 1994, Sokolova et al. 1995) support the concept that MCF-7 cells are relative refractory to DNA-damage induced apoptosis. For instance, Zhan et al. (1994) have reported that apoptosis was observed in MCF-7 cells only after 72 h at an elevated dose (20 Gy) of ionizing radiation, whereas the clinically relevant dose is approximately 10-fold lower. Similarly, Sokolova et al. (1995) reported the induction of apoptosis in response to the topoisomerase II inhibitor, VP-16 in MCF-7 cells only after extended exposure to an elevated dose of drug. Recently, Whitacre and Berger (1997) demonstrated that adherent cells are quite refractory to apoptosis; in a panel of 17 cell lines, MCF-7 breast tumour cells showed the lowest incidence of PARP cleavage, an indicator of susceptibility to apoptosis.

As is the case for MCF-7 cells, there is evidence for apoptotic cell death in MDA-MB231 cells in response to treatments which do not induce DNA damage (Katayose et al. 1995, Perry et al. 1995, Seewaldt et al. 1995). However, similar to our own conclusions, Siles et al. (1996) have reported the absence of apoptosis in response to irradiation. While we cannot readily explain the indication of a sub-G₀ population in irradiated MDA-MB231 cells, we believe this reflects non-specific damage to DNA. Furthermore, a sub-G₀ population may not be an unequivocal indicator of DNA fragmentation associated with the apoptotic pathway.

Because of its role in cell-cycle transition (Seth et al. 1993, Karn et al. 1989, Shichiri et al. 1993) and in the induction of apoptosis (Evan et al. 1992, Henneking and Eick, 1994, Packham and Cleveland, 1995), we have been interested in alterations in the expression of c-myc in response to agents which induce DNA damage (Gewirtz et al. 1993, Bunch et al. 1994, Fornari et al. 1996), such as the topoisomerase II inhibitors (Osheroff 1989, Chen and Liu, 1994). The current studies demonstrate that ionizing radiation, a modality which induces DNA damage (Whittaker et al. 1995), suppresses c-myc expression in MCF-7 breast tumour cells. Woloschak and Chang-Liu (1995) reported that ionizing radiation suppresses c-myc expression in Syrian hamster embryo cells, but were unable to demonstrate dose-dependent effects as c-myc expression was below the limits of detection after exposure to the lowest radiation dose.

A number of studies have reported the long-term induction of c-myc expression in irradiated cells as a component of radiation-induced transformation and stimulation of tumour cell growth (Sawey et al. 1987, Garte et al. 1990, St. Clair et al. 1991, Mothersill et al. 1994). These findings are consistent with a role for c-myc in cellular proliferation; however, these observations do not impact upon the current work assessing the acute response to radiation induced growth inhibition.

In apparent contrast to our own work, as well as that of Woloschak and Chen Liu (1995), other investigators have reported up-regulation of c-myc expression in irradiated cells. For instance, Wilson et al. (1993) report an increase in c-myc expression and Myc protein levels by ionizing radiation at 15 Gy in primary human B cells, Prasad et al. (1995) reported the transient induction of c-myc expression in Epstein-Barr-transformed human lymphoblast cells and De Nardo et al. (1995) demonstrated a marked increase in c-myc expression at 3 and 24 h after irradiation of human breast tumour xenografts in nude mice (at the relatively high dose of 30 Gy). However, these studies did not include MCF-7 or MDA-MB231 cells nor was there an assessment of dose-dependent effects of radiation on c-myc expression. Indeed, we found that although c-myc expression was modestly altered in MDA-MB231 cells after irradiation, the response was dose-independent in these cells. In the absence of evidence for a dose-dependent effects of radiation on c-myc expression, the nature of the relationship between up-regulation of c-myc expression and either antiproliferative or cytotoxic effects of radiation remains to be established.

In the work reported here, the dose-dependent reduction in c-myc expression by ionizing radiation in MCF-7 breast tumour cells and its correspondence with growth inhibition could be related, in part, to the capacity of ionizing radiation to induce G₁ arrest. In contrast, the transient and dose-independent suppression of c-myc expression in MDA-MB231 cells could be related to the absence of G₁ arrest in this cell line with mutated p53. Nonetheless, despite the differences in c-myc expression and p53 status, both cell lines undergo nearly identical inhibition of proliferation—suggesting that in breast tumour cells growth inhibition in response to radiation can occur by pathways which are independent of both p53 and c-myc.

Acknowledgements

This research was supported in part by Grant NRC0493080 from the Nuclear Regulatory

Commission, Grant CA55815 from the National Cancer Institute/National Institutes of Health and by the US Army Medical research and Material Command Award DAMD17-96-1-6167. We appreciate the assistance of Dr Steven Grant with the apoptosis assay and of Dr Peck Sun Lin with the clonogenic assays and for helpful comments regarding this manuscript.

References

- ALRIDGE, D. R., ARENDS M. J. and RADFORD, I. R., 1995, Increasing the susceptibility of the rat 208F fibroblast cell line to radiation-induced apoptosis does not alter is clonogenic survival dose response. British Journal of Cancer, 71, 571-577.
- BAE, I., FAN, S., BHATIA, K., KOHN, K. W., FORNACE, A. J. and O'CONNOR, P. M., 1995, Relationship between Gl arrest and stability of the p53 and p21waf1/cip1 protein following ionizing radiation of human lymphoma cells. *Cancer Research*, **55**, 2387–2393.
- Bartek, J., Iggo, R., Gannon, J. and Lane, D. P., 1990, Genetic and immunochemical analysis of mutant p53 in human breast cancer cell lines. *Oncogene*, 5, 893–899.
- Bello-Fernandez, C., Packham, G. and Cleveland, J. L., 1993, The ornithine decarboxylase gene is a transcriptional target of c-myc. Proceedings of the National Academy of Sciences, 90, 7804-7808.
- Bracey, T. S., MILLER, J. C. and Paraskeva, C., 1995, Radiation induced apoptosis in human colorectal adenoma and carcinoma cell lines can occur in the absence of wild type p53. Oncogene, 10, 2391-2396.
- Brachman, D. G., Beckett, M., Graves, D., Haraf, D., Vokes, E. and Weichselbaum, R. R., 1993, p53 mutations do not correlate with radiosensitivity in 24 head and neck cancer cell lines. *Cancer Research*, 53, 3667–3669.
- Bunch, R. T., Povirk, L. F., Orr, M. S., Randolph, J. K., Fornari, F. A. and Gewirtz, D. A., 1994, Influence of m-AMSA on bulk and gene-specific DNA damage and c-myc expression in MCF-7 breast tumour cells. *Biochemical Pharmacology*, **47**, 317–329.
- Chang, W. P. and Little, J. B., 1991, Delayed reproductive death in x-irradiated Chinese hamster ovary cells. *International Journal of Radiation Biology*, **60**, 483-496.
- Chen, A. Y. and Liu, L. F., 1994, DNA topoisomerases: essential enzymes and lethal targets. *Annual Review of Pharmacology and Toxicology*, **34**, 191-218.
- Dalla-Favera, R., Wong-Staal, F. and Gallo, R. C., 1982, Onc gene amplification in promyelocytic leukemia cells of the same patient. *Nature*, **299**, 61–63.
- Denardo, S. J., Gumerlock, P. H., Winthrop, M. D., Mack, P. C., Chi, S-G., Lamboro, K. R. et al. 1995, Yitrium-90 chimeric L6 therapy of human breast cancer in nude mice and apoptosis related messenger RNA expression. Cancer Research, 55, 5837-5841.
 - EL-DEIRY, W. S., HARPER, J. W., O'CONNOR, P. M., VELGULESCU, V. E., CANMAN, C. E., JACKMAN, J. et al. 1994, WAF1/CIP1 is induced in p53 mediated G1 arrest and apoptosis. *Cancer Research*, 54, 1169–1174.
 - ELLEDGE, R. M. and ALFRED, D. C., 1994, The p53 tumor suppressor gene in breast cancer. Breast Cancer Research and Treatment, 32, 39-47.
 - ESCOT, C., THEILLET, R., LIDEREAU, F., SPYRATOS, M.,

- . CHAMPEME, M. H., GEST, J. and CALLAHAN, R., 1986, Genetic alteration of the c-myc proto-oncogene in primary human breast carcinomas. Proceedings of the National Academy of Sciences, USA, 83, 4834-4838.
- Evan, G. I., Wyllie, A. H., Gilbert, C. S., Littlewood, T. D., Land, H., Brooks, M., Walters, C. M., Penn L. Z. and Hancock, D. C., 1992, Induction of apoptosis in fibroblasts by c-myc protein. Cell, 69, 119-128.
- FAN., S., EL-DEIRY, W. S., BAE, I., FREEMAN, J., JONDLE, D., BHATIA, K., FORNACE, A. J., MAGRATH I., KOHN, K. W. and O'CONNOR, P. M., 1994, p53 gene mutations are associated with decreased sensitivity of human lymphoma cells to DNA damaging agents. Cancer Research, 54, 5824-5830.
- FAN, S., SMITH, M. L., RIVET, D. J., DUBA, D., ZHAN, Q., KOHN, K. W., FORNACE, A. J. and O'CONNOR, P. M., 1995, Disruption of p53 function sensitizes breast cancer MCF-7 cells to cisplatin and pentoxifylline. Cancer Research, 55, 1649–1654.
- FORNARI, F. A., JARVIS, W. D., GRANT, S., ORR, M. S., RANDOLPH, J. K., WHITE, F. K. H., MUMAW, V. R., LOVINGS, E. T., FREEMAN, R. H. and GEWIRTZ, D. A., 1994, Induction of differentiation and non-apoptotic cell death associated with nascent DNA fragmentation and reduced c-myc expression in MCF-7 human breast tumor cells exposed to a therapeutically relevant concentration of doxorubicin. Cell Growth and Differentiation, 5, 723-733.
- FORNARI, F. A., JARVIS, W. D., ORR, M. S., RANDOLPH, J. K., GRANT, S. and GEWIRTZ, D. A., 1996, Growth arrest via down-regulation of c-myc expression in MCF-7 breast tumor cells after acute exposure to doxorubicin. Biochemical Pharmacology, 51, 931-940.
- GARTE, S. J., BURNS, F. J., ASHKENAZI-KIMMEL, T., FELBER, M. and SAWEY, M. J., 1990, Amplification of the c-myc oncogene during progression of radiation induced rat skin tumors. *Cancer Research*, **50**, 3073–3077.
- GAVRIELI, Y., SHERMAN, Y. and BEN-SASSON, S. A., 1992, Identification of programmed cell death in situ via specific labeling of nuclear DNA fragmentation. Journal of Cell Biology, 119, 493-501.
- Gerschenson, L. E. and Rotello, R. J., 1992, Apoptosis: a different type of cell death. FASEB Journal, 6, 2450-2455.
- GEWIRTZ, D. A., FORNARI, F. A., ORR, M. S., RANDOLPH, J. K., POVIRK L. and BUNCH, R. T., 1993, Dissociation between bulk damage to DNA and the antiproliferative activity of teniposide in the MCF-7 breast tumor cell line: evidence for induction of gene-specific damage and alterations in gene expression. Cancer Research, 53, 3547–3554.
- Gudas, J., Nguyen, H., Li, T., Hill, D. and Cowan, K. H., 1995, Effect of cell cycle, wild-type p53 and DNA damage on p21^{waf1/cip1} expression in human breast epithelial cells. Oncogene, 11, 253–261.
- GUDAS, J. M., NGUYEN, H., LI, T., SADZEWICZ, L., ROBEY, R., WOSIKOWSKI, K. and COWAN, K. H., 1996, Drug-resistant breast cancer cells frequently retain expression of a functional wild-type p53 protein. *Carcinogenesis*, 17, 1417–1427.
- HENNEKING, H. and EIGK, D., 1994, Mediation of c-mye induced apoptosis by p53. Science, 265, 2091–2093.
- JARVIS, W. D., KOLESNICK, R. N., FORNARI, F. A., TRAYLOR, R. S., GEWIRTZ, D. A. and GRANT, S., 1994, Induction of apoptotic DNA damage and cell death by activation of the sphingomyclinase pathway. Proceedings of the National Academy of Sciences, USA, 91, 73-77.
- Jung, M., Notario, V. and Dritschilo, A., 1992, Mutation in

the p53 gene in radiation sensitive and resistant human squamous carcinoma cells. Cancer Research, 52, 6390-6393.

KARN, J., WATSON, J. V., LOWE, A. D., GREEN, S. M. and VEDECKIS, W., 1989, Regulation of cell cycle duration by c-myc levels. Oncogene, 4, 773-787.

KASTAN, M. B., ONYEKWERE, O., SIDRANSKY, D., VOGELSTEIN, B. and CRAIG, R. W., 1991, Participation of p53 protein in the cellular response to DNA damage. Cancer Research, **51.** 6304-6311.

KATAYOSE, D., WERSTO, R., COWAN K.H. and SETH, P., 1995, Effects of a recombinant adenovirus expressing WAF1/Cip1 on cell growth, cell cycle, and apoptosis. Cell Growth and Differentiation, 6, 1207-1212.

KREIPE, H., FEIST, H., FISCHER, L., FELGNER, J., HEIDORN, K., METTLER, L. and PANVARESCH, R., 1993, Amplification of c-myc but not c-erbB-2 is associated with high proliferative activity in breast cancer. Cancer Research, 53, 1956-1961.

KUERBITZ, S. J., PUNKETT, B. S., WALSH, W. V. and KASTAN, M. B., 1992, Wild-type p53 is a cell cycle checkpoint determinant following irradiation. Proceedings of the National Academy of Sciences, USA, 89, 7491-7495.

LANGLEY, R. E., PALAYOOR, S. T., COLEMAN, C. N. and BUMP, E. A., 1994. Radiation-induced apoptosis in F9 tetracarcinoma cells. International Journal of Radiation Biology, 65, 605-610.

LEBREQUE, S. and MATLUSHEWS, G. J., 1995, Viability of wildtype p53 containing and p53 deficient tumor cells following anticancer treatment: the use of human papilloma virus E6 to target p53. Oncogene, 11, 387-392.

LEE, J. M. and BERNSTEIN, A., 1993, p53 mutations increase resistance to ionizing radiation. Proceedings of the National Academy of Sciences, USA, 90, 5742-5746.

LEVY, N., YONISH-ROUACH, E., OREN, M. and KIMCHI, A., 1993, Complementation by wild-type p53 of interleukin-6 effects on MI cells: induction of cell-cycle exit and cooperativity with c-myc suppression. Molecular and Cellular Biology, 13, 7942-7952.

Ling, C. C., Guo, M., Chen, C. H. and Deloherey, T., 1995, Radiation induced apoptosis: effects of cell age and dose fractionation. Cancer Research, 55, 5207-5212.

Lowe, S. W., Bodis, S., McClatchey, A., Remington, L., RULEY, H. E., FISHER, D. E., HOUSMAN, D. E. and JACKS, T., 1994, p53 status and the efficacy of cancer therapy in vivo. Science, 266, 807-810.

Lowe, S. W., Ruley, H. E., JACKS, T. and HOUSMAN, D. E., 1993a, p53 dependent apoptosis modulates the cytotoxicity of anticancer drugs. Cell, 74, 957-967.

Lowe, S. W., Schmitt, E. M., Smith, S. W., Osborne, B. A. and Jacks, T., 1993b, p53 is required for radiationinduced apoptosis in mouse thymocytes. Nature, 362, 847-849.

Maniatis, T., Fritsch, E. F. and Sambrook, J., 1982. Molecular Cloning. A Laboratory Manual. (Cold Spring Harbor: Cold

Spring Harbor Laboratory).

MATIANI-COSTANTINI, R., ESCOT, C., THEILLET, C., GENTILE, A., Merlo, G., Lidereau, R. and Callahan, R., 1988, In-situ myc expression and genomic status of the c-myc locus in infiltrating ductal carcinoma of the breast. Cancer Research, 49, 199-205.

McIlwerth, A. J., Vasey, P. A., Ross, G. W. and Brown, R., 1994, Cell cycle arrest and radiosensitivity in human tumor cells; dependence on wild-type p53 for radiosensitivity. Cancer Research, 54, 3718-3722.

MOBERG, K. H., TYNDALL, W. A. and HALL, D. J., 1992, Wild type p53 represses transcription from the c-myc promoter in a human glial cell line. Journal of Cellular Biochemistry, 49, 208-215.

MOTHERSILL, C., SEYMOUR, C. B., HARNEY, J. and HENNESSY, T. P., 1994, High levels of stable p53 protein and the expression of c-myc in cultured human epithelial tissue cells after cobalt-60 irradiation. Radiation Research, 137, 317-322.

NAMBA, H., HARA, T., TUKAZAKI, T., MIGITA, K., ISHIKAWA, N., Ito, K., NAGATAKI, S. and YASHAMITA, S., 1995, Radiation induced G1 arrest is selectively mediated by the p53-WAF1/Cip1 pathway in human thyroid cells. Cancer Research, 55, 2075-2080.

OBERHAMMER, F., WILSON, J. W., DIVE, C., MORRIS, I. D., HICKMAN, J. A., WAKELING, A. E., WALKER, P. R. and SIKORSKA, M., 1993, Apoptotic death in epithelial cells: cleavage of DNA to 300 and/or 50 kb fragments prior to or in the absence of internucleosomal fragmentation. EMBO Journal, 12, 3679-3684.

O'CONNOR, P. M., JACKMAN, J., JONDLE, D., BHATA, K., MAGRATH, I. and KOHN, K. W., 1993, Role of the p53 tumor suppressor gene in cell cycle arrest and radiosensitivity of Burkitt's Lymphoma cell lines. Cancer Research, 53, 4776-4780.

OSHEROFF, N., 1989, Biochemical basis for the interaction of Type I and Type II topoisomerases with DNA. Pharmacology and Therapeutics, 41, 223-241.

PACKHAM, G. and CLEVELAND, J. L., 1995, The role of ornithine decarboxylase in c-myc induced apoptosis. Current Topics in Microbiology and Immunology, 194, 283-290.

PALAYOOR, S. T., MACKLIS, R. M., BUMP, E. A. and COLEMAN, C. N., 1995, Modulation of radiation induced apoptosis and G₂/M block in murine T-Lymphoma cells. Radiation Research, 141, 235-243.

PERRY, R. R., KANG Y. and GREAVES, B., 1995, Effects of tamoxifen on growth and apoptosis of estrogen-dependent and -independent human breast cancer cells. Annals of Surgical Oncology, 2, 238-245.

PRASAD, A. V., MOLLAN, N., CHANDRASEKAR, B. and MELTZ, M. L., 1995, Induction of immediate early genes by low dose ionizing radiation. Radiation Research, 143, 263-272.

RADFORD, I. J., MURPHY, T. K., RADLEV, J. M. and Ellis, S. L., 1994, Radiation response of mouse lymphoma and melanoma cells Part II. Apoptotic death is shown in all cell lines examined. International Journal of Radiation Biology, **65, 217**–277.

Ramqvist, T., Magnusson, K. P., Wang, Y., Szekely, L., Klein, G. and Wiman, K. G., 1993, Wild-type p53 induces apoptosis in a Burkitt Lymphoma (BL) line that carries mutant p53. Oncogene, 8, 1495-1500.

RUSSELL, K. J., WIENS, L. W., DEMERS, G. W., GALLOWAY, D. A., PLON, S. E. and GROUDINE, M., 1995, Abrogation of the G2 checkpoint results in differential radiosensitization of G1 checkpoint deficient and G1 checkpoint competent cells. Cancer Research, 55, 1639-1642.

SAWEY, M. J., HOOD, A. T., BURNS, F. J. and GARTE, S. J., 1987, Amplification of c-myc and c-K-ras oncogenes in primary rat tumors induced by ionizing radiation.

Molecular and Cellular Biology, 7, 932-935.

SEEWALDT V. L., JOHNSON, B. S., PARKER M. B., COLLINS S. J. and Swisshelm K., 1995, Expression of retinoic acid receptor beta mediates retinoic acid-induced growth arrest and apoptosis in breast cancer cells. Cell Growth and Differentiation, 6, 1077-1088.

SEKI, H., KANEGANE, H., IWAI, K., KONNO, A., OHTA, K., YACHIE, A., TANIGUCHI, N. and MIYAWAKI, T., 1994, Ionizing radiation induces apoptotic cell death in human TcR- T and natural killer cells without detectable p53 protein. European Journal of Immunology, 24, 2914-2917.

SETH, A., GUPTA, S. and DAVIS, R. J., 1993, Cell cycle regulation of the c-mye transcriptional domain. Molecular and Cellular

Biology, 13, 4125-4136.

Shao, Z.-M., Dawson, M. I., Li, X. S., Rishi, A. K., Sheikh, M. S., Han, Q-X., Ordonez, J. V., Shroot, B. and Fontana, J. A. 1995, p53 independent G₀/G₁ arrest and apoptosis induced by a novel retinoid in human breast cancer cells. Oncogene, 11, 493–504.

SHICHIRI, M., HANSON, K. D. and SEDIVY, J. M., 1993, Effect of c-myc expression on proliferation, quiescence and the G₀ to G₁ transition in nontransformed cells. *Cell Growth*

and Differentation, 4, 93-104.

Shiu, R. P. C., Watson, P. H. and Dubik, C., 1993, c-myc expression in estrogen-dependent and -independent breast cancer. Clinical Chemistry, 39/2, 353-355.

Siles, E., VILALOBOS, M., VALENZUELA, M. T., NUNEZ, M. I., GORDON, A., McMillan, T. J., Pedraza, V. and de Almodovar, J. M. R., 1996, Relationship between p53 status and radiosensitivity in human tumor cell lines. *British Journal of Cancer*, 73, 581-588.

SLICHMAYER, W. J., NELSON, W. G., SLEBOS, R. J. and KASTAN, M. B., 1993, Loss of a p53 associated G1 checkpoint does not decrease cell survival following DNA damage. *Cancer*

Research, 53, 4164-4153.

- SOKOLOVA, I. A., COWAN, K. H. and SCHNEIDER, E., 1995, Ca²⁺/Mg²⁺ dependent endonuclease activation is an early event in VP-16 induced apoptosis of human breast cancer MCF-7 cells in vitro. Biochimica et Biophysica Acta, 1266, 135-142.
- ST CLAIR, W. H. and ST CLAIR, D. K., 1991, Effect of the Bowman-Birk protease inhibitor on the expression of oncogenes in the irradiated rat colon. *Cancer Research*, 51, 453-4543.
- Stephens, L. C., Hunter, N. R., Ang, K. K., Milas, L. and Meyn, R. E., 1993, Development of apoptosis in irradiated murine tumors as a function of time and dose. *Radiation Research*, **135**, 75–80.
- Sumantran, V. N., Ealovega, M. W., Nunez, G., Clarke, M. F. and Wicha, M. S., 1995, Overexpression of BCLx-s sensitizes MCF-7 cells to chemotherapy induced apoptosis. *Cancer Research*, **55**, 2507–2510.
- Teixeira, C., Reed, J. C. and Pratt, M. A. C., 1995, Estrogen promotes chemotherapeutic drug resistance by a mechanism involving Bc1-2 proto-oncogene expression in human breast cancer cells. *Cancer Research*, **55**, 3902-3907.
- THOMAS, P. S., 1980, Hybridization of denatured RNA and small DNA fragments transferred to nitrocellulose. Proceedings of the National Academy of Sciences, USA, 77, 5201-5205.
- TISHLER, R. B., CALDERWOOD, S. K., COLEMAN N. C. and

- PRICE, B. D., 1993, Increase in sequence specific DNA binding by p53 following treatment with chemotherapeutic DNA damaging agents. Cancer Research, 53, 2212-2216.
- Tsang, N. M., Nagasawa, L. and Little, J. B., 1995, Abrogation of p53 function by transfection of HPV-16 E6 enhances the resistance of human diploid fibroblasts to ionizing radiation. *Oncogene*, 10, 2403-2408.

WARTERS, T., 1992, Radiation induced apoptosis in murine T-cell hybridoma. Cancer Research, 52, 883-890.

- Watson, P. H., Pon, R. T. and Shiu, R. P. C., 1991, Inhibition of c-myc expression by phosphorothioate antisense oligon-ucleotide identifies a critical role for c-myc in the growth of human breast cancer. Cancer Research, 51, 3996-4000.
- WHITACRE, C. M. and BERGER, N. A., 1997, Factors affecting topotecan induced programmed cell death: adhesion protects cells from apoptosis and impairs cleavage of poly(ADP-ribose) polymerase. Cancer Research, 57, 2157-2163.
- WHITAKER, S. J., UNG, Y. C. and McMILLAN, T. J., 1995, DNA double-strand break induction and rejoining as determinants of human tumor cell radiosensitivity. A pulsed-field gel electrophoresis study. *International Journal of Radiation Biology*, 67, 7-18.
 WILSON, R. E., TAYLOR, S. L., ATHERTON, G. T., JOHNSTON, D.,

WILSON, R. E., TAYLOR, S. L., ATHERTON, G. T., JOHNSTON, D., WATERS, C. M. and NORTON, J. D., 1993, Early response gene signalling cascades activated by ionizing radiation in primary human B cells. Oncogene, 83, 229–3237.

Woloschak, G. E. and Chang-Liu, C-M., 1995, Modulation of expression of genes encoding nuclear proteins following exposure to JANUS neutrons or gamma-rays. *Cancer Letters*, **97**, 169–175.

Yonish-Rouach, E., Reznitsky, D., Lotem, J., Sachs, L., Kimchi, A. and Oren, M., 1991, Wild-type p53 induces apoptosis of myeloid leukemic cells that is inhibited by

interleukin-2. Nature, 352, 345-347.

Yount, G. L., Hass-Kogan, D. A., Vidair, C. A., Haas, M., Dewey, W. C. and Israel, M. A., 1996, Cell cycle synchrony unmasks the influence of p53 function on radiosensitivity of human glioblastoma cells. *Cancer Research*, **56**, 500-506.

ZHAN, Q., CAMER, F. and FORNAGE, A. J., 1993, Induction of cellular p53 activity by DNA-damaging agents and growth arrest. Molecular and Cellular Biology, 13, 4242-4250.

- ZHAN, Q., FAN, S., BAE, I., GUILLOUF, C., LIEBERMANN, D. A., O'CONNOR, P. M. and FORNACE, A. J., 1994, Induction of bax by genotoxic stress in human cells correlates with normal p53 status and apoptosis. *Oncogene*, 9, 3743–3751.
- ZHEN, W., DENAULT, C. M., LOVISCEK, K., GENG, L. and VAUGHAN, A. T. M., 1995, The relative radiosensitivity of TK6 and WI-L2-NS lymphoblastoid cells derived from a common source is primarily determined by their p53 mutational status. *Mutation Research*, 346, 85-92.

MS#2

Report

EB 1089 enhances the antiproliferative and apoptotic effects of adriamycin in MCF-7 breast tumor cells

S. Sundaram^{1,2}, M. Chaudhry¹, D. Reardon^{1,3}, M. Gupta¹, and D.A. Gewirtz¹

¹Department of Pharmacology, Toxicology and Medicine, Virginia Commonwealth University, Medical College of Virginia, Richmond, VA 23298, USA; ²Present address: P.O. Box 359, Grantham, NH 03753; ³Present address: College of Pharmacy, University of Louisiana at Monroe, Monroe, LA

Key words: adriamycin, apoptosis, breast tumor cells, EB 1089, vitamin D

Summary

Exposure of MCF-7 breast tumor cells to the vitamin D₃ analog, EB 1089 enhances the response to adriamycin. Clonogenic survival studies indicate that EB 1089 shifts the dose-response curve for sensitivity to adriamycin by approximately six-fold in p53 wild-type MCF-7 cells; comparative studies in MCF-7 cells with a temperature-sensitive dominant negative p53 mutation show less than a two-fold shift in adriamycin sensitivity in the presence of EB 1089. The combination of EB 1089 with adriamycin also promotes apoptotic cell death in the p53 wild-type MCF-7 cells but not in the MCF-7 cells expressing mutant p53. EB 1089 treatment blocks in increase in p21^{waf1/cip1} levels induced by adriamycin and interferes with induction of MAP kinase activity by ionizing radiation, effects which could be related to the capacity of EB 1089 to promote secretion of insulinities growth factor binding protein. Taken together with our previous findings that EB 1089 enhances breast tumor cell sensitivity to ionizing radiation, there studies further support the concept that this vitamin D₃ analog could have utility in combination with conventional chemotherapy and/or radiotherapy in the treatment of breast cancer.

Introduction

The anthracycline antibiotic, adriamycin (doxorubicin) is one of the primary chemotherapeutic agents utilized in the treatment of breast cancer [1]. However, the effectiveness of adriamycin, like that of many other antitumor drugs, is limited by its narrow therapeutic index and the consequent severe patient toxicities [2]. Consequently, it would prove advantageous if approaches could be developed for enhancing drug potency without corresponding increases in drug toxicity.

Studies in various tumor cell lines have demonstrated that vitamin D_3 analogues, which are less hypercalcemic than the parent compound [3, 4], can be successfully combined with conventional chemotherapeutic drugs [5–7]. Ravid et al. have recently demonstrated that vitamin D_3 is capable of enhancing the susceptibility of breast tumor cells to adri-

amycin induced oxidative damage in studies which utilized relatively high concentrations of adriamycin [8]. A recent report from our own laboratory demonstrated that the vitamin D₃ analog EB 1089 enhances radiation sensitivity in MCF-7 breast tumor cells [9]. These studies further indicated that EB 1089 promoted apoptosis in response to ionizing radiation in MCF-7 cells which are generally refractive to apoptotic cell death after irradiation [10]. Finally, this work suggested that functional p53 was necessary for the enhanced response to EB 1089 and radiation.

In the current work, we have studied the effect of EB 1089 on the response of MCF-7 breast tumor cells to clinically relevant concentrations of adriamycin and have initiated studies to investigate the mechanistic basis for the promotion of apoptotic cell death in the breast tumor cell by adriamycin and radiation in the presence of the vitamin D₃ analog.

Materials and methods

Materials

The p53 wild-type MCF-7 human breast tumor cell line was obtained from NCI, Fredrick, MD. MCF-7 cells transfected with a dominant negative temperature-sensitive mutant p53 (p53-143 val-ala) were provided by Dr. Eliot M. Rosen and Dr. Saijun Fan of the Long Island Jewish Medical Center/Albert Einstein College of Medicine. The vitamin D₃ analog, EB 1089 was provided by Dr. Lise Binderup, Leo Pharmaceuticals, Denmark. RPMI 1640 and supplements were obtained from GIBCO Life Technologies, Gaithersburg, MD. Reagents used for the TUNEL assay (terminal transferase, reaction buffer, and Fluorescein-dUTP) were purchased from Boehringer Manheim, Indianapolis, IN. The primary antibodies used for western blotting were purchased from Pharmingen (mouse monoclonal p53); and Transduction Laboratories (mouse monoclonal p21) Horse radish peroxidase conjugated secondary antibodies were obtained from KPL, Gaithersburg, MD. All other reagents used in the study were analytical grade.

Cell culture

All cell lines were grown from frozen stocks in basal RPMI 1640 medium supplemented with 10% fetal calf serum, 2 mM L-glutamine, penicillin/streptomycin at 37°C under a humidified, 5% CO₂ atmosphere.

All experiments were conducted using approximately 10^4 cells per square centimeter at day 0 with the use of time-equivalent and concentration-equivalent controls. The results shown are averages of two to three experiments. Statistical evaluation of quantitative data was performed by analysis of variance with a comparison of multiple means by the Fishers/Scheffe test. Differences with P < 0.05 were considered significant. Duplicate measurements were performed on each sample assayed.

Cell viability determination

The effects of adriamycin and EB 1089, alone and in combination on cell viability were evaluated by trypan blue exclusion. For the drug combinations tudies, cells were treated with EB 1089 (100 nM) for 72 h followed by acute exposure (2 h) to adriamycin (1 μ M). Cells were harvested using trypsin, stained with 0.4% trypan blue dye and trypan blue negative cells were counted under phase contrast microscopy.

Clonogenic survival

MCF-7 cells were treated with EB 1089 (100 nM) for 72 h followed by acute exposure to varying concentrations of adriamycin (0–100 nM) for a period of 2 h. Cells were trypsinized under sterile conditions immediately following adriamycin treatment and plated in triplicate in 6 well tissue culture dishes at approximately 1,000 cells for each condition (0–10 nM adriamycin) and 3,000 cells for the group treated with 100 nM adriamycin. After 10–14 days, the cells were fixed with 100% methanol, air-dried for 1–2 days and stained with 0.1% crystal violet. For computing the survival fraction, groups of 50 or more cells were counted as colonies and normalized for every 1,000 cells plated.

Cell morphology

At the appropriate intervals after drug treatment, cells were washed and cytocentrifuged onto microscopic slides. The cells were then air dried, stained with Wright-Giemsa stain and photographed under a Nikon light microscope.

TUNEL assay for apoptosis

The method of Gavrielli et al. [11] was utilized as an independent assessment of apoptotic cell death in combined cytospins containing both adherent and non-adherent cells. Cells were fixed and the fragmented DNA in cells undergoing apoptosis was detected using the *In Situ* Cell Death Detection Kit (Boehringer-Manheim). In this assay, the fragmented DNA in individual cells was end labeled using fluorescein dUTP at strand breaks by the enzyme terminal transferase. The slides were then washed, mounted in Vectashield and photographed using a Nikon fluorescent microscope.

Alkaline Unwinding assay for DNA fragmentation

The induction of DNA fragmentation was substantiated using the method of alkaline unwinding, as described previously [9]. Briefly, this involved determination of the ratio of double-stranded and single stranded DNA at 48 h after exposure to adriamycin.

Western blotting

After the indicated drug treatments, cells were centrifuged, washed with PBS and lysed using $100\text{--}200\,\mu\text{l}$ of lysis buffer containing protease inhibitors for 30

min in ice. Protein concentrations were determined by the Lowry method and equal aliquots of protein (10 or 20 µg) were separated using 15% SDS PAGE. Proteins were transferred onto a nitrocellulose membrane and blocked in TBS-tween buffer containing 5% non-fat dry milk. Membranes were immunoblotted with respective antibodies at a dilution of 1:5000 (p53); 1:500 (p21); and then incubated with horse radish peroxidase conjugated secondary antibody at 1:2500 (goat anti mouse). Proteins were visualized using enhanced chemiluminescence kit from PIERCE. Equal loading of proteins were confirmed by staining the membrane with Ponseau-S.

MAP kinase activity

At the indicated times after exposure to EB 1089, irradiation or the combination, pelleted cells were washed in PBS and snap frozen. Cell pellets were lysed in lysis buffer containing 5 mM EGTA, and 5 mM EDTA supplemented with protease inhibitors. Lysates were clarified by centrifugation at $5,000 \times g$ at 4°C for 5 min. MAP kinase was immunoprecipitated with a primary MAP kinase antibody (mouse monoclonal) followed by a secondary rabbit anti-mouse antibody. Protein A agarose was added to immunoprecipitate the protein-antibody complex. The activity of MAP kinase was assayed as described by Reardon et al. [12] using myelin basic protein as substrate. Preimmune controls were included to ensure selectivity of substrate phosphorylation. The reaction was terminated by transfer to p81 filter paper; filters were rinsed repeatedly in 185 mM orthophosphoric acid and then dehydrated in 100% ethanol. Total radioactivity on filters was determined by liquid scintillometry.

Results

Influence of EB 1089 on the response of MCF-7 cells to adriamycin

Figure 1 shows that prior exposure to EB 1089 enhanced the response of MCF-7 cells to adriamycin. While EB 1089 (100 nM) and adriamycin (1 μM) each alone reduced cell growth by $\sim\!\!50\%$ and 70%, respectively, combined treatment of cells with EB 1089 followed by adriamycin resulted in an approximately 90% reduction in final cell number compared to growth of untreated controls.

The concentration of adriamycin utilized for the studies presented in Figure 1 (1 μ M) reflects the peak

Final Cell Number (48 hr)

Figure 1. Influence of pretreatment with EB 1089 (100 nM) on the antiproliferative effects of adriamycin in human breast tumor cells (MCF-7). Cells were treated with EB 1089 for 72 h and replenished with fresh media prior to adriamycin treatment (1 μ M for 2 h). Cells were then allowed to grow at 37°C for an additional 48 h before assessing viable cell number. Data presented are means \pm SEM of two experiments.

Figure 2. Clonal survival of MCF-7 wild-type and MCF-7 cells with a dominant negative p53 mutant gene after exposure to varying concentrations of adriamycin $(0-100\,\mathrm{nM})$ for 2h with or without EB 1089 pretreatment (48 h). Data represent means \pm SEM of two independent experiments.

concentration range achieved in the clinic after a pulse exposure to drug [13]. This concentration of adriamycin produces a greater than 1 log dose reduction in clonogenic survival (data not shown). In order to discern the influence of EB 1089 on clonogenic sensitivity to adriamycin, studies were performed over a range of adriamycin concentrations (1–100 nM) where the effects of adriamycin alone on clonogenic survival would be less pronounced. Figure 2A indicates that

Figure 2. (continued)

the IC50 value for loss of clonogenic survival was approximately 30 nM in the MCF-7 cells; EB 1089 induced a shift in the dose response curve such that the concentration of adriamycin required to produce a 50% reduction in clonogenicity was reduced six-fold (to approximately 5 nM).

Role of p53 in the potentiation of the response of the breast tumor cell to adriamycin

An additional series of studies were performed in order to determine whether the p53 status of the breast tumor cells would affect the influence of EB 1089 on the response to adriamycin. Using an MCF-7 cell line with a dominant negative temperature sensitive mutant p53 at the permissive temperature of 37°C [14], the IC₅₀ for adriamycin was determined to be approximately 80 nM (Figure 2B). This observations is, of itself, quite interesting in that wild-type p53 function appears to promote adriamycin sensitivity, as suggested by earlier work [15, 16]. Figure 2B further indicates that pretreatment with EB 1089 induced a shift in the dose response curve such that the concentration of adriamycin required to produce a 50% reduction in clonogenicity was reduced less than two-fold (to approximately 45 nM) in the p53 mutant cells.

Indications of apoptotic cell death after combined treatment with EB 1089 and adriamycin

We have previously reported that MCF-7 cells fail to undergo apoptotis in response to clinically relevant doses of adriamycin [17, 18] and even after supraclinical doses of radiation [10], and that EB 1089

promotes apoptosis in the irradiated cells [9]. We therefore monitored the capacity of EB 1089 to promote apoptosis in response to adriamycin based on cell morphology as well as DNA fragmentation by TUNEL analysis.

Figure 3 indicates that neither EB 1089 nor adriamycin alone produced a significant degree of apoptosis in either the p53 wild-type or the p53 mutant MCF-7 cells; although a few apoptotic cells could be identified in each field, the absence of a significant cell population demonstrating shrinkage, nuclear condensation and apoptotic body formation is consistent with the general refractoriness of these cells to apoptotic cell death [19-21]. In fact, the cells tended to demonstrate an increase in size, as reported previously [17, 18]. Exposure of the p53 wild-type MCF-7 cells to EB 1089 prior to their being challenged with adriamycin provided unequivocal morphological evidence of apoptotic cell death. Conversely, in p53 mutant cells, prior exposure to EB 1089 failed to promote apoptosis in response to adriamycin.

The morphological findings presented in Figure 3 are supported by the DNA fragmentation data generated using the TUNEL assay shown in Figure 4. In terms of the p53 wild-type MCF-7 cells, while a few fluorescent cells were evident with adriamycin alone, the fluorescent cell population was clearly increased by the combination of EB 1089 with adriamycin (Figure 4). With regard to the p53 mutant cells, some generalized fluorescence was detected in controls; [we believe that this may indicate increased sensitivity to spontaneous DNA damage, reflecting the p53 status of this cell line.] However, the extent of fluorescence was not increased by EB 1089 alone, adriamycin alone or the combination of EB 1089 with adriamycin (Figure 4).

The promotion of DNA fragmentation in the MCF-7 cells by the combination of EB 1089 with adriamycin was substantiated using alkaline unwinding. In two experiments, EB 1089 increased the extent of DNA breakage (over baseline levels) by 80% and 100%, respectively (not shown).

Potential role of p21waf1/cip1 in the promotion of apoptosis by adriamycin in the presence of EB 1089

The studies described above (as well as our previous work combining EB 1089 with irradiation) indicated that EB 1089 has a permissive effect on the promotion of apoptosis in the breast tumor cell. In order to investigate the mechanistic basis for the

Figure 3. Effects of EB 1089, adriamycin and the combination of EB 1089 with adriamycin on morphology of MCF-7 (wild-type and p53 mutant) breast tumor cells as determined by light microscopy. Cells were exposed to EB 1089 followed by adriamycin treatment (as described in the legend for Figure 1) and allowed to grow 48 h before processing for morphological analysis.

Figure 4. Effects of combining EB 1089 with adriamycin ($1 \mu M$) on the induction of DNA fragmentation in MCF-7 (wild-type and p53 mutant) cells as determined by fluorescent end labeling. Cells were isolated 48 h following adriamycin treatment, cytospun onto glass slides and stained according to the TUNEL protocol as described in the methods section.

Figure 5. Representative western blot analysis of p53 and p21 expression in MCF-7 wild-type cells in response to treatment with EB 1089 and adriamycin alone and in combination.

promotion of apoptosis by adriamycin and irradiation in the presence of EB 1089, we considered the pos-'sibility that abrogation of the adriamycin induced increase in p21waf1/cip1 levels might lead to preferential expression of the apoptotic function of p53 in the MCF-7 cells [22–24]. The p53-mediated response to adriamycin was investigated by measuring p53 protein expression while the transcriptional activity of p53 was assessed based on the increase in p21 waf1/cip1 protein levels. Western blot analyses presented in Figure 5 indicates that the levels of the tumor suppressor protein p53 and the cyclin dependent kinase inhibitory protein p21 waf1/cip1 were increased in response to adriamycin alone. However, the adriamycin-induced increase in p53 was partially suppressed while the adriamycin-induced increase in p21^{waf1/cip1} levels was essentially abrogated when EB 1089 preceded exposure to adriamycin.

Potential role of MAP kinase in the promotion of apoptosis by adriamycin in the presence of EB 1089

Previous studies from this laboratory have demonstrated that EB 1089 enhances the response to ionizing radiation in p53 wild-type cells [9], similar to the current findings relating to adriamycin. Ionizing radiation has been demonstrated to increase MAP kinase

Figure 6. Comparison of MAPK activation in MCF-7 wild-type cells in response to ionizing radiation (10 Gy) and the combination of EB 1089 with irradiation at the indicated time intervals. Data represents the mean \pm standard error of three independent experiments.

activity in the breast tumor cells [12]; furthermore p21^{waf1/cip1} expression is potentially linked to MAP Kinase activity [25–27]. Consequently, we investigated whether EB 1089 had the capacity to interfere with activation of MAP kinase. Figure 6 indicates that 10 Gy of radiation produced a transient stimulation of MAP Kinase activity which was virtually eliminated by prior exposure to EB 1089. EB 1089 alone had no effect on MAP kinase activity (not shown).

Discussion

The findings presented in this paper build upon our own recent work as well as studies by other investigators which support the concept that vitamin D₃ and/or its analogs have potential utility in combination with conventional chemotherapeutic agents in the treatment of various malignancies. Reports by Cho et al. [6], Light et al. [7] and Moffatt et al. [28] have demonstrated that vitamin D₃ or its analogs are effective in combination with platinum drugs against prostate tumor, squamous carcinoma and breast tumor cells. Vitamin D₃ and its analogs have also been utilized in combination with TNF, tamoxifen, paclitaxel, ionizing

radiation, and adriamycin in studies involving breast tumor cells [5, 8, 9, 29, 30].

Our present work extends the current literature by evaluating the capacity of EB 1089, a vitamin D₃ analog with limited toxicity [30–33], to promote apoptosis in response to a clinically relevant concentrations of adriamycin [34], and determining the potential involvement of p53 function in the apoptotic response. The data presented in this report indicate that the combination of EB 1089 with adriamycin has the potential to significantly interfere with tumor cell growth - based on a reduction in viable cell number as well as a shift in the dose response curve for sensitivity to adriamycin of MCF-7 cells. The difference in the magnitude of the shift in the dose response curve (sixfold for the p53 wild-type cells and less than two-fold shift for the p53 mutant cells) suggests that p53 status (and, by inference, p53-dependent apoptosis) could be factors in potentiation of sensitivity to adriamycin, as reported previously for the combination of EB 1089 with radiation [9]. Why this would occur is not immediately evident since the promotion of apoptosis does not appear to directly affect clonogenic cell survival. That is, the curves for clonogenic survival in the absence and presence of EB 1089 are parallel and virtually superimposable (for both the p53 wild-type and the p53 mutant MCF-7 cells) indicating that the shift in the dose response curve observed in the presence of EB 1089 is solely a function of the additive antiproliferative and cytotoxic effects of EB 1089 and adriamycin. These observations are consistent with earlier reports suggesting that the induction of apoptosis can accelerate cell death without influencing ultimate cell survival [35, 36].

The basis for the relative refractoriness of breast tumor cells to DNA damage induced apoptosis as well as for the permissive effects of EB 1089 on the promotion of apoptosis in response to adriamycin or irradiation remain to be fully elucidated. While the absence of caspsase 3 in MCF-7 cells [37] may limit the capacity of these cells to undergo a full-fledged apoptotic response [19, 38, 39], apoptotic cell death has been reported in response to a variety of (non-DNA damaging) drugs including retinoids, tamoxifen and taxol [40–42] suggesting that refractoriness to apoptosis in the breast tumor cell may occur primarily in response to agents which induce DNA damage.

MAP kinase as well as P13 kinase and Akt kinase activities have been linked to the regulation of cell survival and cell death through the axis involving insulin like growth factors and insulin like growth factor

binding proteins and the phosphorylation/inactivation of the pro-apoptotic BAD protein [41–46]. The fact that EB 1089 blocks activation of MAP kinase while promoting apoptosis in response to adriamycin and ionizing radiation suggests that the effects of EB 1089 may mediated through the secretion of the pro-apoptotic insulin-like growth factor binding proteins [47]. Studies to determine the potential interaction(s) between EB 1089 and insulin like growth factor are currently in progress.

Acknowledgements

This work was supported by grant 99A091 from the American Institute for Cancer Research (DAG), DAMD17-96-1-6167 from the US Army Medical Research and Material Command (DAG) and CA65896 from the National Institutes of Health (DR).

References

- Henderson IC, Canellos GP: Cancer of the breast: the past decade. N Engl J Med 302: 78–90, 1980
- De Vita VT, Hellman S, Rosenberg SA, Cancer: Principle and Practice of Oncology. 5th ed. Lippincott-Raven, Philadelphia, 1997
- Falzon M: The noncalcemic vitamin D analogues EB 1089 and 2-oxacalcitriol interact with vitamin D receptor and suppress parathyroid hormone-related gene expression. Mol Cell Endocrinol 127: 99–108, 1997
- Yu J, Papvasiliou V, Rhim J, Goltzman D, Kremer R: Vitamin D analogs: new therapeutic agents of squamous cancer and its associated hypercalcemia. Anticancer Drugs 6: 101–108, 1995
- Vink-van-Wijngaarden T, Pols HA, Buurman CJ, van-den-Bemd GJ, Dorssers LC, Birkenhager JC, van-Leeuwen JP: Inhibition of breast cancer cell growth by combined treatment with vitamin D3 analogues and tamoxifen. Cancer Res 54: 5711-5717, 1994
- Cho YL, Christensen C, Saunders DE, Lawrence Wdm Malviya VK, Malone JM: Combined effects of 1,25 dihydroxyvitamin D3 and platinum drugs on the growth of MCF-7 cells. Cancer Res 51: 2848–2853, 1991
- Light BW, Yu WD, McElwain MC, Russell DM, Trump DL, Johnson CS: Potentiation of cisplatin antitumor activity using a vitamin D analogue in a murine squamous cell carcinoma model system. Cancer Res 57: 3759-3764, 1997
- Ravid A, Rocker D, Machlenkin A, Rotem C, Hochman A, Kessler-Icekson G, Liberman UA, Koren R: 1,25-dihyroxyvitamin D3 enhances the susceptibility of breast cancer cells to doxorubicin-induced oxidative damage. Cancer Res 59: 862–867, 1999
- Sundaram S, Gewirtz DA: The vitamin D 3 analog EB 1089 enhances the response of human breast tumor cells to radiation. Rad Res 152: 479–486, 1999

- Watson NC, Di YM, Orr MS, Fornari FA, Randolph JK, Magnet KJ, Jain PT, Gewirtz DA: The influence of ionizing radiation on proliferation, c-myc expression and the induction of apoptotic cell death in two breast tumor cell lines differing in p53 status. Int J Rad Biol 72: 547-559, 1997
- Gavrieli Y, Sherman Y, Ben-Sasson SA: Identification of programmed cell death in situ via specific labeling of nuclear DNA fragmentation. J Cell Biol 119: 493-501, 1992
- Reardon DB, Contessa JN, Mikkelsen RB, Valerie K, Amir C, Dent P, Schmidt-Ullrich RK: Dominant negative EGFR-CD533 and inhibition of MAPK modify JNK1 activation and enhance radiation toxicity of human mammary carcinoma cells. Oncogene 18: 4756–4766, 1999
- Robert J, Illiadis A, Hoerni B, Cano J, Durand M, Lagarde C: Pharmacokinetics of adriamycin in patients with breast cancer: correlation between pharmacokinetic parameters and clinical short-term response. Eur J Cancer Clin Oncol 18: 739-745, 1982
- Andres JL, Saijun F, Turkel GJ, Wang J, Twu N, Yuan R, Lamszus K, Glodberg ID, Rosen EM: Regulation of BRCA1 and BRCA2 expression in human breast cancer cells by DNA damaging agents. Oncogene 16: 2229–2241, 1998
- Lowe SW, Ruley HE, Jacks T, Housman DE: P53 dependent apoptosis modulates the cytotoxicity of anticancer agents. Cell 74: 957–967, 1993
- Lowe SW, Bodis S, Remington L, Ruley HE, Fisher D, Housman DE, Jacks T: p53 status and the efficacy of cancer therapy in vivo. Science 266: 807–810, 1994
- Fornari FA, Jarvis WD, Grant S, Orr MS, Randolph JK, White FKH, Gewirtz DA: Growth arrest and non-apoptotic cell death associate with the suppression of c-myc expression in MCF-7 breast tumor cells following acute exposure to doxorubicin. Biochem Pharmacol 51: 931-940, 1996
- 18. Fornari FA, Jarvis WD, Grant S, Orr MS, Randolph JK, White FKH, Mumaw VR, Lovings ET, Freeman RH, Gewirtz DA: Induction of differentiation and growth arrest associated with nascent (nonoligosomal) DNA fragmentation and reduced c-myc expression in MCF-7 human breast tumor cells after continuous exposure to a sublethal concentration of doxorubicin. Cell Growth Diff 5: 723-733, 1994
- 19. Oberhammer F, Wilson JW, Dive C, Morris ID, Hickman JA, Wakeling AE, Walker PR, Sikorska M: Apoptotic death in epithelial cells: cleavage of DNA to 300 and/or 50 kb fragments prior to or in the absence of internucleosomal fragmentation. EMBO J 12: 3679–3684, 1993
- Whitacre CM, Berger NA: Factors affecting topotecan induced programmed cell death: adhesion protects cells from apoptosis and impairs cleavage of poly(ADP-ribose-polymerase. Cancer Res 57: 2157–2163, 1997
- Wosikowski K, Regis JT, Robey RW, Alvarez M, Buters JT, Gudas JM, Bates SE: Normal p53 status and function despite the development of drug resistance in human breast cancer cells. Cell Growth Diff 6: 139–151, 1995
- Attardi LD, Lowe SW, Brugarolas J, Jacks T: Transcriptional activation by p53 but not induction of the p21 gene is essential for oncogene mediated apoptosis. EMBO J 15: 3693–3701, 1996
- Gorospe M, Cirielli C, Wang X, Seth P, Capogrossi MC, Holbrook NJ: P21 waf1/cip1 protects against p53 mediated apoptosis of human melanoma cells. Oncogene 14: 929–935, 1997
- Kagawa S, Fujiwara T, Hizuta A, Yasuda T, Zhang W-W, Roth JA, Tanaka N: p53 expression overcomes p21waf1/cip1 medi-

- ated G1 arrest and induces apoptosis in human cancer cells. Oncogene 15: 1903-1909, 1997
- Park JS, Carter S, Reardon DB, Schmidt-Ullrich R, Dent P, Fisher PB: Roles for basal and stimulated p21 (Cip-1/Waf1/MDA6) expressin and mitogen-activated protein kinase signaling in radiation-induced cell cycle checkpoint control in carcinoma cells. Mol Cell Biol 10: 4231–4246, 1999
- Kivinen L, Tsubari M, Haapajarvi T, Datto MB, Wang XF, Laihi M: Ras indcues p21 waf1/cip1 cyclin kinase inhibitor transcriptionally through SP1-binding sites. Oncogene 18: 6252–6261, 1999
- Kivinen L, Laiho M: Ras and mitogen-activated protein kinase dependent and independent pathways in p21Cip1/Waf1 induction by fibroblast growth factor-2, platelet-derived growth factor and transforming growth factor. Cell Growth Diff 10: 621-628, 1999
- Moffat KA, Johannes WU, Miller GJ: 1 alpha 25-Dihydroxy vitamin D3 and platinum drugs act synergistically to inhibit the growth of prostate cancer cell lines. Clin Cancer Res 5: 695-703, 1999
- Rocker D, Ravid A, Liberman UA, Garach-Jehoushua O, Koren R: 1,25-Dihydroxyvitamin D3 potentiates the cytotoxic effect of TNF on human breast cancer cells. Mol Cell Endocrinol 106: 157–162, 1994
- Koshizuka K, Koike M, Asou H, Cho SK, Stephen T, Rude RK, Binderup L, Uskokovic M, Koeffler HP: Combined effect of vitamin D3 analogs and paclitaxel on growth of MCF-7 breast cancer cells in vivo. Breast Cancer Res Treat 53: 113-120, 1999
- Van Weelden K, Flanagan L, Binderup L, Tenniswood M, Welsh J: Apoptotic regression of MCF-7 xenografts in nude mice treated with the vitamin D3 analog, EB 1089. Endocrinol 139: 2102–2110, 1998
- Gulliford T, English J, Colston KW, Menday P, Moller S, Coombes RC: A phase I study of the vitamin D analogue EB 1089 in patients with advanced breast and colorectal cancer. Br J Cancer 78: 6–13, 1998
- Haq M, Kremer R, Goltzman D, Rabbani SA: A vitamin D analogue (EB 1089) inhibits parathyroid hormone-related peptide production and prevents the development of malignancy associated hypercalcemia in vivo. J Clin Invest 91: 2416–2422, 1993
- Gewirtz DA: A critical evaluation of the mechanisms of action proposed for the antitumor effects of the anthracycline antibiotics adriamycin and daunorubicin. Biochem Pharmacol 57: 727-741, 1999
- Locke RB, Strabinskiene: Dual modes of cell death induced by etoposide in human epithelial tumor cells allow Bc1-2 to inhibit apoptosis without affecting clonogenic survival. Cancer Res 56: 4006–4012, 1996
- 36. Han JW, Dionne CA, Kedersha NL, Goldmacher VS: p53 status affects the rate of onset but not the overall extent of doxorubicin-induced cell death in rat-1 fibroblasts constitutively expressing c-myc. Cancer Res 57: 176-182, 1997
- Janicke RU, Spregart ML, Wati MR, Porter AG: Caspase 3 is required for DNA fragmentation and morphological changes associated with apoptosis. J Biol Chem 273: 9357-9360, 1998
- Zakeri Z, Bursch W, Tenniswood M, Lockshin RA: Cell death: programmed, apoptosis, necrosis or other. Cell Death Diff 2: 87-96, 1995
- Comparison of methods based on Annexin-V binding, DNA content or TUNEL for evaluating cell death in HL-60 and adherent MCF-7 cells. Cell Prolif 32: 25–37, 1999

- Toma S, Isnardi L, Raffo P, Riccardi L, Dastoli G, Apfel C, LeMotte P, Bollag W: RAR alpha antagonist RO-41-5253 inhibits proliferation and induces apoptosis in breast cancer cell lines. Int J cancer 78: 86-94, 1998
- Srivastava RK, Srivastava AR, Korsmeyer SJ, Nesterova M, Cho-Chung YS, Longo DL: Involvement of microtubules in the regulation of Bc1-2 phosphorylation and apoptosis through cyclic AMP dependent protein kinase. Mol Cell Biol 18: 3509–3517, 1998
- Chen H, Tritton TR, Kenny N, Asher M, Chiu J-F: Tamoxifen induces THG-Beta 1 activity and apoptosis of human MCF-7 breast cancer cells in vitro. J Cell Biochem 6: 9-17, 1996
- Parrizas M, Saltiel AR, LeRoith D: Insulin-like growth factor 1 inhibits apoptosis using the phosphatidylinositol 3' kinase and mitogen activated protein kinase pathways. J Biol Chem 272: 154–161, 1997
- Kulik G, Klippel A, Weber MJ: Antiapoptotic signaling by the insulin-like growth factor I receptor, phosphatidylinositol 3 kinase and Akt. Mol Cell Biol 17: 1595–1606, 1997
- Kennedy SG, Wagner AJ, Conzen SD, Jordan J, Bellacosa A, Tsichlis PN, Hay N: The P13 kinase/Akt signaling pathway delivers an anti-apoptotic signal. Genes Dev 11: 701-713, 1997

- Martin JL, Baxter RC: Oncogenic ras causes resistance to the growth inhibitor insulin-like growth factor binding protein 3 (IGFBP-3) in breast cancer cells. J Biol Chem 274: 16407-16411, 1999
- Datta SR, Dudek H, Tao X, Masters S, Fu H, Gotoh Y, Greenberg ME: Akt phosphorylation of BAD couples survival signals to the cell intrinsic death machinery. Cell 91: 231–234, 1997
- Fang X, Yu S, Eder A, Mao M, Bast RC, Boyd D, Gills GB: Regulation of BAD phosphorylation at serine 112 by the Ras-mitogen activated protein kinase pathway. Oncogene 18: 6635–6640, 1999
- Colston KW, Perks CM, Xie SP, Holly JMP: Growth inhibition of both MCF-7 and Hs578T human breast cancer cell lines by vitamin D analogues is associated with increased expression of insulin-like growth factor binding protein-3 J Mol Endocrinol 20: 157–162, 1998

Address for offprints and correspondence: Dr. David A. Gewirtz, Department of Medicine, P.O. Box 980230, Medical College of Virginia, Richmond, VA 23298; Tel.: (804)-828-9523; Fax: (804)-828-8079

Report

Growth arrest and cell death in the breast tumor cell in response to ionizing radiation and chemotherapeutic agents which induce DNA damage

David A. Gewirtz

Departments of Pharmacology, Toxicology and Medicine, Virginia Commonwealth University/Medical College of Virginia

Key words: adriamycin, apoptosis, DNA damage, growth arrest, ionizing radiation

Summary

Introduction

The current emphasis on apoptotic cell death as the tumor cell response to chemotherapeutic drugs and ionizing radiation trends to overshadow the potential contribution of alternative responses which also facilitate loss of proliferative capacity and/or cell death. These include prolonged growth arrest associated with replicative senescence [1-3], prolonged growth arrest succeeded by reproductive cell death (mitotic catastrophe) [4-6] as well as transient growth arrest followed subsequently by apoptosis or necrosis. Response pathways which are independent of apoptosis may be particularly relevant to solid tumors such as breast cancer, where a primary apoptotic response to agents which induce DNA damage appears to be the exception rather than the rule [7]. This commentary will be focused on the apoptotic and non-apoptotic responses of the breast tumor cell to therapeutic modalities which induce DNA damage, specifically ionizing radiation and chemotherapeutic drugs which are inhibitors of topoisomerase I and II (emphasizing the response to adriamycin).

Elements of the apoptotic pathway

The basic elements of the apoptotic response to DNA damage have been well characterized [8, 9], and consequently only a brief overview is presented in

this commentary. The pathway leading to induction of apoptosis in response to DNA damage is generally thought to be initiated at the level of p53, since apoptotic function is frequently compromised or abrogated in cells with mutated or nonfunctional p53 [10, 11] furthermore, mutations in p53 are frequently associated with reduced chemosensitivity and radiosensitivity [12–15] although this is by no means a universal finding, particularly with regards to radiation [16–19]. Functional p53 is not an absolute requirement for the promotion of apoptosis since both p53 null and p53 mutated cells have been shown to undergo apoptosis quite rapidly and effectively [20–24].

DNA damage induces stabilization of p53 [25, 26]; the induction of p53 is mediated, in part, by the activity of the ATM protein upstream of p53 [27, 28] and further facilitated by the p14 ARF proteins which block p53 degradation [29, 30]. Overexpression of either Myc or E2F-1 contribute to the apoptotic response [31–34] through inhibition of mdm2 mediated degradation of p53 [35, 36]. p53 is thought to directly influence the levels of the pro-apoptotic Bax and the anti-apoptotic Bcl-2 proteins [37]. The ratio of the Bax and Bcl-2 proteins [38, 39] as well as the phosphorylation mediated activation/inactivation of Bcl-2 [40, 41] appear to be critical to the regulation of the DNA damage induced apoptosis; however, levels of other members of these protein families including Bad and Bclx are also likely to be determinants of the propensity of the cell to mount an apoptotic

response [42–45]. A favorable ratio of pro-apoptotic to anti-apoptotic family proteins induces a reduction in mitochondrial membrane potential and/or perturbations in the mitochondrial permeability transition pore complex [46, 47], resulting in the release of cytochrome c [48]; in turn, cytochrome c release regulates activity of the family of caspases [49, 50]. Cytochrome c binding to apoptotic protein activating factor (APAF) activates executioner caspases, including caspases 9 and 3 [51–53] while the final events of genomic degradation into nucleosomal fragments are thought to occur through the proteolytic activity of caspases subsequent to the cleavage of DNA fragmentation factor [54].

Growth arrest and cell death in response to DNA damage in the breast tumor cell

Tumor cells of hematopoietic or lymphatic origin and various solid tumor cell lines frequently undergo apoptotic cell death after irradiation or exposure to adriamycin [9, 18, 19, 22, 23, 56-61]. In contrast, breast tumor cells tend to be relatively refractory to apoptosis in response to either irradiation or exposure to chemotherapeutic drugs which induce DNA damage [62-70]. That is, while both ionizing radiation and adriamycin effectively abrogate clonogenic survival of the breast tumor cell [71, 72], the primary response to these modalities is prolonged growth arrest [66, 69]. We have previously reported that irradiation results in an extended period of growth arrest in both p53 wildtype MCF-7 and p53 mutated MDA-MB231 breast tumor cells [69]. Strobl et al. [73] also recently reported mitotic arrest and giant cell formation in irradiated MCF-7 cells. We have further determined that while the initial response after either acute exposure to 1 µM adriamycin or chronic exposure to 50 nM adriamycin is non-apoptotic cell death of between 20-35% of the cell population, the subsequent response to adriamycin is prolonged growth arrest [63, 66]¹. Roninson's group has recently presented findings indicating that chronic exposure of breast tumor cells to low dose adriamycin produces signs of replicative senescence [3, 74].

Although neither ionizing radiation nor adriamycin induce a primary apoptotic response in the breast tumor cell, apoptotic cell death has been reported to occur in the breast tumor cell in response to prolonged drug exposure and/or elevated drug concentrations. Leung et al. [75] indicated that continuous exposure for 24 h to 1 or 5 μM adriamycin promoted apoptosis in MCF-7 cells while Ruiz-Ruiz et al. [76] reported apoptosis after continuous (48 h) exposure of both MCF-7 and EVSA-T cells to (1 µM) adriamycin. Andres et al. [77] found that while apoptosis failed to occur (and cell number was not reduced) in MCF-7 cells exposed (for 1 h) to adriamycin up to a concentration of 5 µM, p53 mutated MDA-MB453 breast tumor cells underwent apoptosis under the same conditions. Similarly, Fan et al. [78] demonstrated that exposure to 10 µM adriamycin for 1 h produced DNA fragmentation in the p53 mutated MDA-MB231 cell line. Both Hansen et al. [79] and Koutsileris et al. [80] reported DNA laddering after 48 h of continuous exposure of MDA-MB231 cells to a relatively low adriamycin concentrations (0.1 µM). Taken together, these findings support the concept that p53 mutant breast tumor cells may be more susceptible to apoptosis than p53 wildtype cells and are consistent with recent reports by Bunz et al. [81, 82] suggesting preferential induction of apoptosis in p53 mutated cells.

Like adriamycin, the epipodophyllotoxins, VM-26 (teniposide) and VP-16 (etoposide) are topoisomerase II inhibitors [83] to which the breast tumor cells are relatively resistant in terms of an apoptotic response. Benjamin et al. [84] were able to demonstrate caspase activation and PARP cleavage with exposure of MCF-7 cells to 100 µM VP-16 for between 6 and 16h; however, the apoptotic response was facilitated by prior serum starvation. Wilson [85] reported that no apoptosis was evident in MCF-7 cells after exposure to up to 50 µM VP-16, Sumantran et al. [86] failed to detect apoptosis by 2 µM VP-16 in MCF-7 cells even 6 days after drug exposure while Leung et al. [75] reported that continuous exposure for 24 h to 1-5 µM VP-16 failed to induce apoptosis in MCF-7 cells. Likewise, Gibson et al. [87] reported that exposure of MCF-7 or MDA-MB435 cells to VP-16 (even at 100 µM) for as long as 72 h had no detectable effect on viable cell number and did not produce sub Go (i.e. apoptotic) cells; only growth arrest was evident. In support of the idea that prolonged drug exposure is required to induce an apoptotic response, Sokolova et al. [88] demonstrated DNA laddering in MCF-7 cells after 8 days of exposure to 50 µM VP-16.2

The capacity of camptothecin, an inhibitor of topoisomerase I, to induce apoptosis in breast tumor cells is also of interest, as camptothecin has been proposed to induce double-strand DNA breaks through collision of the advancing replication fork with the topoisomerase I-DNA complex [89]. In studies by

Weurzberher et al. [90], a 1-µM pulse of camptothecin failed to induce apoptosis in MCF-7 cells even 6 days post-treatment and the response to this drug appeared to be exclusively growth arrest. In fact, even supralethal concentrations of camptothecin resulted in apoptosis in only 25% of the cell population; in contrast, beta lapachone induced a significant degree of apoptosis via a p53-independent pathway [90]. In support of these findings, studies in the NCI panel of tumor cell lines found that resistance to apoptosis in response to camptothecin was evident in both MCF-7 and T47D breast tumor cells [91]; these investigators furthermore indicated that apoptosis failed to correlate with growth inhibition, strongly suggesting that other mechanisms of cell death were involved in the toxicity of camptothecin. Leung et al. [75] reported that continuous (24 h) exposure of MCF-7 cells to 5 μM camptothecin did indeed promote apoptosis while Liu et al. [92] found that a 48-h treatment of near-confluent MCF-7 and MDA-MB468 cells with 0.5 µM camptothecin provided clear evidence of DNA fragmentation. Similarly, apoptosis was evident in human breast tumor cell xenografts after 7 days of camptothecin treatment [92]. Recent studies by del Bino et al. [93] also support the capacity of camptothecin to induce apoptosis in MCF-7 cells over a period of 72 h, although this work used a relatively low concentration (0.15 μ M) of the

With some exceptions, it appears that elevated drug concentrations, prolonged times of drug exposure or both are required to elicit an apoptotic response to adriamycin, the epipodophyllotoxins or camptothecin in the breast tumor cell, strongly supporting the premise that the apoptotic pathway in the breast tumor cell is intact, but is relatively unresponsive to DNA damage. The concept that breast tumor cells are relatively refractory to DNA damage induced apoptosis is supported by the work of a number of investigators [62, 70, 93, 94]. It is further of interest that adriamycin was found to be incapable of promoting apoptosis in MCF-10A cells, a breast epithelial cell line [95]. Our own recent work indicates that apoptosis in response to either adriamycin or radiation can be facilitated by prior exposure to vitamin D₃ analogs [71, 72] while as described below, the breast tumor cell is quite susceptible to apoptosis in response to a variety of agents which act by pathways which are not associated with the induction of DNA damage. Consequently, it is possible that the apoptotic response to DNA damage (but not other apoptotic signaling pathways) is attenuated in the breast tumor cell.

Factors that may block the apoptotic response to DNA damage in the breast tumor cell

As indicated above, the pathway leading to apoptosis is quite complex, and it is unlikely that the general refractoriness of the breast tumor cell to DNA-damage induced apoptosis can be ascribed to a single element. In fact, multiple regulatory elements may contribute to the attenuation of the apoptotic response of the breast tumor cell to DNA damage. Elements which are likely to have a primary role in the refractoriness of breast tumor cells to apoptosis in response to DNA damage are discussed in the following section. However, the precise role of these regulatory elements in modulating the apoptotic response of the breast tumor cell to DNA damage remains to be defined.

A. p53 mediated apoptosis and elements downstream of p53

p53 and p21waf1/cip1

As described in some detail above, p53 gene function is generally considered to be a necessary component of the apoptotic response. Although Takahashi et al. [96] have suggested that p53 in MCF-7 cells is dysfunctional, at least the transactivational function of p53 appears to be intact in MCF-7 cells as DNA damage induces a profound increase in levels of p21waf1/cip1 [97-99]. Furthermore, as indicated above, DNA damage induced apoptosis is not limited exclusively to cells with functional p53. The fact that both ionizing radiation and adriamycin fail to induce a primary apoptotic response in both the p53 wild-type MCF-7, and the p53 mutated MDA-MB231 breast tumor cells [66, 69] suggests that the functional status of p53 may not be a determinant of the primary apoptotic response of breast tumor cells to DNA damage. Furthermore, there is accumulating evidence that p53 mutated (and/or p21 defective) tumor cells may be more susceptible than the p53 wild type cells to a delayed form of apoptosis which reflect a mitotic catastrophe subsequent to growth arrest [80, 81, 100, 101]. That is, the G1 checkpoint function of p53 may protect breast tumor cells from apoptosis by permitting sustained growth arrest in G1, while the G2 arrest function of p53 provides for sustained arrest in G2 [81, 100, 101], whereas transient G2 arrest in p53 mutant cells may lead to delayed apoptotic cell death.

As indicated in the preceding section, a blockade to growth arrest may indirectly influence the apoptotic response since the growth arrest and cell death pathways which respond to DNA damaging agents appear to be closely intertwined at the level of p53 function. In cells with a functional p53 tumor suppressor gene, a post-translational increase in levels of p53 [25, 26], a consequent increase in levels of the cyclin-dependent kinase inhibitory protein p21^{waf1/cip1} [25, 26, 97–99] and the resulting blockade to phosphorylation of Rb family of proteins (which may include Rb, p130, and p107) promotes binding of the Rb proteins to the E2F family of transcription factors [102-105]. Binding of the Rb proteins to E2F converts E2F from a transcriptional activator to a transcriptional repressor of genes which regulate DNA synthesis such as DNA polymerase alpha, thymidine kinase, thymidine synthetase, c-myc, and dihydrofolate reductase [106-109] - resulting in a blockade of the G1 to S transition. Recent experimental evidence indicates that abrogation of the p21^{waf1/cip1} component of growth arrest is permissive for the apoptotic functions of p53 [24, 110-113]; consequently, it appears possible that upregulation of p21waf1/cip1 by ionizing radiation or agents such as adriamycin may be antagonistic to the apoptotic response in p53 wild-type breast tumor cells. Why this should occur preferentially in the breast tumor cell is not clear at the present time.

Bax and Bcl-2 levels and activity

In terms of the Bax and Bcl-2 families of proteins, both the basal levels of these proteins as well as the regulation of these proteins in response to DNA damage must be considered in evaluating the basis for the lack of a primary response to DNA damage. Levels of the anti-apoptotic Bcl-2 and Bcl-xl proteins are relatively high in MCF-7 cells [114, 115]. Srivistava et al. [116] have reported that DNA damaging agents (in contrast to vinca alkaloids) fail to promote dephosphorylation (and presumably inactivation) of Bcl-2 in MCF-7 and MDA-MB231 breast tumor cells. However, Leung et al. [75] have suggested that apoptosis in response to adriamycin or camptothecin in MCF-7 cells does not appear to be directly related to Bax and Bcl-2 levels, since no apoptosis was observed in response to by VP-16 despite upregulation of Bax. While it has also been reported that overexpression of exogenous Bax or Bcl-xs can sensitize breast tumor cells to various DNA damaging agents [86, 117], such studies do not shed direct light on the role of the endogenous proteins in the regulation of the apoptotic response.

Caspase 3

The failure of MCF-7 breast tumor cells to undergo DNA-damage induced apoptosis is thought to be related, at least in part, to the absence of one of the 'executioner' caspases, caspase 3 [118]. However, caspase 3 is expressed at high levels in MDA-MB231 breast tumor cell lines [115] which also fail to undergo apoptosis in response to ionizing radiation. The fact that MCF-7 cells undergo apoptosis in response to certain non-DNA damaging agents (see below), to DNA damaging agents in the presence of vitamin D₃ analogs [71, 72] or MAP kinase inhibitors (see below) and after prolonged exposure or high concentrations of DNA damaging agents argues against the absence of caspase 3 being a critical factor in abrogation of the primary apoptotic response. In this context, a recent report describes caspase-independent apoptosis in response to vitamin D₃ in MCF-7 cells [119]. Finally, since DNA laddering as well as other indicators of apoptotic cell death have been demonstrated to occur in the MCF-7 cells in response to agents which fail to induce DNA damage, caspase 3 independent apoptotic pathways can be readily invoked for this breast tumor cell line.

B. Modulation of the apoptotic response to DNA

Activation of NFKappa B

There is accumulating evidence that activation of NFkappa B blocks the apoptotic response in a variety of cells, including breast cancer [120]. Antineoplastic drugs which induce DNA damage have been shown to activate NF kappa B in the breast tumor cell [121]. Activation of NF-kappa B and the translocation of NF-kappa B to the nucleus occurs through the dissociation of IKB alpha (an NF kappa B inhibitory protein) and its subsequent degradation [122-124]. The blockade to apoptosis through activation of NF-kappa B is thought to occur through the regulation of a spectrum of anti-apoptotic proteins which interfere with caspase activity [125, 126]. Prevention of apoptosis through the activation of NF kappa B has also been implicated in breast carcinogenesis - presumably by preventing cell death which would otherwise occur in cells incurring mutations which might activate select oncogenes or inactivate select tumor suppressor genes [127]. Finally, a linkage between Bcl-2 and NF-kappa B has been noted in that Bcl-2 appears to promote the activation of NF-kappa B by influencing the degradation of IKB alpha [128].

The insulin like growth factor/insulin like growth factor binding protein interaction

An extensive body of evidence indicates that insulinlike growth factor (IGF) and insulin-like growth factor binding proteins (IGFBP) have opposing effects on breast tumor cell survival and the capacity of the breast tumor cell to undergo apoptotic cell death [129]. The IGFB proteins are known to act, in part by binding to and inhibiting the proliferative function and antiapoptotic functions of IGF as well as through their binding to cell surface receptors [130, 131]. The two arms of the IGF and IGFBP signaling pathways involve, respectively, the MAP kinases [132] and the PI3 and Akt kinases [133–135]. Both arms appear to regulate the phosphorylation and hence inactivation of the pro-apoptotic BAD protein [136, 137]. Drugs which has antiproliferative and cytotoxic activity against the breast tumor cell such as tamoxifen and retinoic acid have been demonstrated to alter the ratio of these secreted proteins to favor the apoptosis-promoting IGFBPs [138, 139].

The fact that vitamin D₃ analogs have been shown to promote secretion of IGFBP from the breast tumor cell [140], that IGFBPs facilitate apoptosis [131, 141], that IGF-1 has been shown to block apoptosis [142-145] taken together with our findings that vitamin D₃ analogs enhance the apoptotic response to adriamycin and radiation in the breast tumor cell [71, 72] supports the hypothesis that the relative levels of these proteins may regulation susceptibility of the breast tumor cells to apoptosis. That is, it is possible that high levels of IGF in the medium of proliferating breast tumor cells represent an additional factor which is antagonistic to the apoptotic response to DNA damage. Why these factors would fail to block apoptotic signaling through non-DNA damage dependent pathways remains an open question, unless DNA damage of itself influences an autocrine response involving insulin like growth factor and its associated binding proteins in the breast tumor cell.

Activation of MAP kinases

Studies have shown that the relative outputs of the stress activated JNK pathway and the cytoprotective MAP kinase (ERK or extracellular signal regulated kinase) pathway determine whether cells live or die in response to environmental insult [146]. Moreover, blockade of the MAP kinase pathway (e.g. by pharmacological inhibitors such as PD 98059) have been shown to promote tumor cell death in response to certain DNA damaging agents [147]. In this context,

inhibition of ERK kinase activity has been associated with radiosensitization in the breast tumor cell [148, 149] while recent work has indicated that activation of MAP kinases causes resistance to growth inhibition by IGFBP-3 [132]. Recent reports indicate that MAP kinase and Akt promote phosphorylation of different residues on the BAD protein, serine 136 by Akt kinase and ser 112 by MAP kinase [136, 137]. Consequently, activation of the MAP kinase pathway and PI3 kinase pathways may converge to block apoptosis when IGF is the predominant species in the cell environment.

C. Membrane-mediated effectors of the apoptotic response

Ceramide activation

Studies in a number of laboratories using a variety of experimental tumor cell lines have implicated membrane-associated ceramide generation as having a central role in mediating DNA damage induced cytotoxicity and apoptosis [60, 61, 150, 151]. In fact, resistance to radiation-induced apoptosis has been associated with the absence of ceramide generation [152, 153]. Liu et al. [154] make a convincing case for ceramide degradation conferring resistance to a variety of chemotherapeutic agent in MCF-7 breast tumor cells. Furthermore, treatment of MCF-7 cells with adriamycin was shown to increase ceramide generation and to produce oligosomal fragmentation whereas ceramide was not generated in the drug-resistant cells [155]. However, as noted by the authors [155], ceramide generation required elevated concentrations of adriamycin and prolonged times of drug exposure. Consequently, while a defect in the capacity of the breast tumor cell to generate ceramide could play a role in its refractoriness to DNA damage induced apoptosis, it is not yet clear whether generation of ceramide is an obligatory intermediary step in this pathway.

The CD95 (APO-1/Fas) signaling pathway

Another membrane-associated mechanism which has been strongly identified with apoptosis in a variety of tumor cells involves the CD95 (APO-1/Fas) signaling pathway [156]. This involvement of the CD95 (APO-1/Fas) signaling pathway in apoptosis in response to a variety of DNA damaging agents (including doxorubicin, cytarabine, methotrexate, cisplatin, and etoposide) has been shown most clearly in leukemic cells and in neuroblastoma [157, 158] while a Fas dependent component of 5-FU toxicity has also been identified in colon carcinoma cells [159]. Drug

resistance has been found to be associated with deficient activation of the CD95 system in myeloma and leukemia cells [160] while Fulda et al. reported strong induction of CD95 in chemosensitive cells and weak induction in drug resistant cells such as breast tumors [161]. A somewhat indirect relationship between drugs which induce DNA damage and CD95 (APO-1/Fas) signaling pathway has been established in that these agents have been shown to sensitize various tumor cells to Fas mediated apoptosis and toxicity [162–165]. In terms of the breast tumor cell, vitamin E has been reported to induce Fas-mediated apoptosis [166]; however, a recent report strongly suggests that the CD95 (APO-1/Fas) pathway is not implicated in drug-induced apoptosis in the breast tumor cell – as induction of apoptosis and expression of the CD95 ligand in response to genotoxic drugs could be dissociated [76]. This may be due, in part, to the relatively low Fas expression in many breast tumor cell lines (with T-47D cells being a notable exception) [167]. Furthermore, as ceramide has been implicated in mediating doxorubicin and radiation-mediated activation of Fas signaling to apoptosis [168], this pathway may not play a significant role in breast tumor cell signaling by virtue of limited ceramide generation in response to DNA damage.

The role of apoptosis in the response of the breast tumor cell to DNA damage

There is extensive evidence that breast tumor cell lines, even MCF-7 cells, do demonstrate apoptotic cell death in response to a variety of stimuli which are not associated with the induction of DNA damage; these include epidermal growth factor, retinoic acid, tamoxifen, okadaic acid, genistein, and taxol [169-175]. In addition, apoptosis occurs in response to adriamycin and irradiation in the presence of vitamin D₃ analogs [71, 72] and can be enhanced by inhibition of MAP kinase [146, 147]. These data suggest that the signaling pathway leading to apoptotic cell death may be selectively obstructed in breast tumor cells exposed to clinically relevant doses of adriamycin or irradiation and that pharmacologic manipulation of this pathway could be permissive for apoptotic cell death in the breast tumor cell.

The absence of a significant primary apoptotic response in breast tumor cells exposed to adriamycin or irradiation obviously does not reflect therapeutic ineffectiveness since radiation and drugs such as ad-

riamycin are highly effective clinical modalities in the treatment of breast cancer [176]. Nevertheless, as discussed above, there is compelling evidence in the literature that the absence of an apoptotic response may compromise tumor cell sensitivity to drugs and radiation. Previous studies have demonstrated a relationship between lack of responsiveness to chemotherapy (in terms of patient survival and relapse) associated with mutations in p53 [177, 178]. Furthermore, recent reports have suggested that chemotherapy resistant breast tumor cells have a reduced apoptotic index [179] and that the post-chemotherapy apoptotic index correlates with clinical response and increased patient survival [180].

While the promotion of apoptosis may be a desired consequence of chemotherapy and radiation, it is critical to emphasize that other pathways of cell killing as well as interference with proliferative function may have a similar impact on cell survival. In this context, Brown and Wouters cite a number of studies indicating that the lack of correspondence between induction of apoptosis and clonogenic survival in a variety of experimental systems [7]. For instance, p21 wild-type and p21 knockout cells differ in apoptotic susceptibility but demonstrate similar clonogenic survival after exposure to etoposide or irradiation [181]. Bunz et al. have shown that adriamycin induces apoptosis in p53 and p21 knockouts and not in p53 wild-type cells [82]; interestingly, however, while the apoptotic potential was clearly different, there was no evident difference in the response to ionizing radiation in the p53 wild type and p53 mutated tumor cell xenografts [82]. What may be of even greater interest is the demonstration that cell killing and growth inhibition are transient effects; that is, even with extensive cell killing, tumor regrowth occurs after irradiation [184]. Similar findings have been reported in studies of breast tumors in xenograft models [185, 186], particularly where efforts have been made to modulate sensitivity to conventional chemotherapeutic agents with the goal of converting transient inhibition of tumor cell growth to irreversible cell death.

Other studies have demonstrated that while apoptosis may accelerate cell killing by drugs such as VP-16 and adriamycin, ultimate cell survival is not necessarily influenced by the mode of cell death [7, 182, 183]. Consequently, it remains to be established whether the promotion of apoptosis will prove to be effective in enhancing the clinical responsiveness of breast cancer to chemotherapy and radiotherapy. What may prove to be even more relevant is the possibility

that the failure of the breast tumor cells to undergo apoptosis in response to radiation or chemotherapy could influence disease recurrence by permitting the survival and regrowth of a sufficient number of tumor cells to repopulate the breast (or other tumor sites to which the cells have metastasized) [187]. This hypothesis is supported by work from-the-laboratories of Waldman et al. [184] which indicates that cells with intact G1 checkpoint function demonstrate prolonged growth arrest in the absence of apoptosis and that growth arrested tumor cells (studied as xenografts) retain the capacity to recover reproductive capacity. It should be noted that the absence of apoptotic cell death is associated with increased chromosomal instability which can lead to radioresistance [188, 189] and presumably also to chemoresistance. Conversely, tumor cells which undergo apoptotic cell death are, by definition, unable to recover and to repopulate the breast or other tissue sites.

In summary, a variety of cellular signaling pathways may play a role in attenuating or abrogating the apoptotic response to DNA damage in the breast tumor cell. However, the absence of an immediate apoptotic response to radiation or chemotherapeutic drugs such as adriamycin does not eliminate other avenues for cell death and/or loss of reproductive capacity. Conversely, efforts to promote apoptotic cell death in the breast tumor cell could prevent the prolonged growth arrest which may provide an opportunity for subpopulations of breast tumor cells to recover proliferative capacity and to develop resistance to subsequent clinical interventions. Consequently, pharmacological modulation of apoptosis in response to conventional chemotherapy and radiotherapy could prove to be an effective approach for interfering with disease recurrence.

Notes

- l. Non-apoptotic cell death followed by prolonged growth arrest in response to acute exposure to l μM adriamycin has also been observed in this laboratory with p53 wild-type ZR-75-1 and p53 mutated MDA-MB231 and T-47D breast tumor cells.
- 2. Recent work in this laboratory indicates that 2–3 days of continuous exposure of MCF-7 cells to 10 μM VM-26 also produces morphological evidence of apoptosis, but only in a limited fraction of the cell population.

Acknowledgements

This work was supported by NIH/NCI grant CA55815, US Army Material and Research award DAMD17-96-1-6167, grant 99A091 from the American Institute for Cancer Research and a grant from ILEX Oncology. We are also grateful for the provision of the vitamin analog EB 1089 from Leo Pharmaceuticals and to ILEX Oncology for the provision of ILX-23-7553.

References

- Holt SE, Aisner DL, Shay JW, Wright WE: Lack of cell cycle regulation of telomerase activity in human cells. Proc Natl Acad Sci 94: 10687–10692, 1997
- Crompton NE: Telomerases, senescence and cellular radiation response. Cell Mol Life Sci 53: 568-575, 1997
- Chang BD, Xuan Y, Broude EV, Zhu H, Schott B, Fang J, Roninson IB: Role of p53 and p21waf1/cip1 in senescencelike terminal proliferation arrest induced in human tumor cells by chemotherapeutic drugs. Oncogene 18: 4808–4818, 1999
- Chang WP, Little JB: Delayed reproductive cell death in xirradiated Chinese hamster ovary cells. Int J Rad Biol 60: 483–496, 1991
- Szumiel I: Review: Ionizing radiation-induced cell death. Int J Radiat Biol 66: 329–341, 1994
- Hendry JH, West CML: Apoptosis and mitotic cell death: their relative contributions to normal tissue and tumor radiation response. Int J Rad Biol 71: 709-719, 1997
- Brown JM, Wouters BG: Apoptosis, p53 and tumor cell sensitivity to anticancer agents. Cancer Res 59: 1391-1399, 1999
- 8. Evan G, Littlewood T: A matter of life and cell death. Science 281: 1317–1322, 1998
- Fulda S, Susin SA, Kroemer G, Debatin K-M: Molecular ordering of apoptosis induced by anticancer drugs in neuroblastoma cells. Cancer Res 58: 4453–4460, 1998
- Lowe SW, Ruley HE, Jacks T, Housman DE: p53 dependent apoptosis modulates the cytotoxicity of anticancer agents. Cell 74: 957-967, 1993
- Lowe SW, Bodis S, Remington L, Ruley HE, Fisher D, Housman DE, Jacks T: p53 status and the efficacy of cancer therapy in vivo. Science 266: 807–810, 1994
- Fan S, el Deiry WS, Bae I, Freeman J, Jondle D, Bhatia K, Fornace AJ Jr, Magrath I, Kohn KW, O'Connor PM: p53 gene mutations are associated with decreased sensitivity of human lymphoma cells to DNA damaging agents. Cancer Res 54: 5824–5830, 1994
- Chiarugi V, Magnelli L, Cinelli M: Role of p53 mutations in the radiosensitivity status of tumor cells. Tumori 84: 517– 520, 1998
- Lam V, McPherson JP, Salmena L, Lees J, Chu W, Sexsmith E, Hedley DW, Freedman MH, Reed JC, Malkin D, Goldenberg GJ: p53 gene status and chemosensitivity of childhood acute lymphoblastic leukemia cells to adriamycin. Leuk Res 23: 871–880, 1999
- Lai S, Perng R, Hwang J: p53 gene status modulates the chemosensitivity of non-small cell lung cancer cells. J Biomed Sci 7: 64-70, 2000

- DiBiase SJ, Guan J, Curran WJ Jr, Iliakis G: Repair of DNA double strand breaks and radiosensitivity to killing in an isogenic group of p53 mutant cell lines. Int J Radiat Oncol Phys 45: 743-751, 1999
- Danielsen T, Smith-Sorensen B, Gronlund HA, Hvidsten M, Borresen-Dale AL, Rofstad EK: No association between radiosensitivity and TP53 status, G1 arrest or protein levels of p53, myc, ras or raf in human melanoma lines. Int J Rad Biol 75: 1149–1160, 1999
- Zhivotovsky B, Joseph B, Orrenius S: Tumor radiosensitivity and apoptosis. Exp Cell Res 248: 10–17, 1999
- Houghton JA: Apoptosis and drug response. Curr Opin Oncol 11: 475–481, 1999
- Watson NC, Jarvis WD, Orr MS, Grant S, Gewirtz DA: Radiosensitization of HL-60 human leukemic cells by bryostatin-1 in the absence of increased DNA fragmentation or apoptotic cell death. Int J Rad Biol 69: 183-192, 1996
- Wang S, Guo Y, Castillo T, Dent P, Grant S: Potentiation of taxol-induced apoptosis and antiproliferative effects in human myeloid leukemic cells (U937) by bryostatin-1. Biochem Pharmacol 56: 635-644, 1998
- Bracey TS, Miller JC, Paraskeva C: Radiation induced apoptosis in human colorectal adenoma and carcinoma cell lines can occur in the absence of wild type p53. Oncogene 10: 2391–2396, 1995
- Burger H, Nooter K, Boersma AW, Kortland CJ, van der Berg AP, Stoter G: Expression of p53, p21, Bcl-2, Bax, Bclx and Bak in radiation-induced apoptosis in testicular germ cell tumor lines. Int J Radiat Oncol Biol Phys 41: 415-424, 1998
- Guillouf C, Rosselli F, Sjin RT, Moustacchi E, Hofman B, Liebermann DA: Role of a mutant p53 protein in apoptosis: characterization of a function independent of transcriptional trans-activation. Int J Oncol 13: 107-114, 1998
- 25. Kastan MB, Onyekwere O, Sidransky D, Vogelstein B, Craig RW: Participation of p53 protein in the cellular response to DNA damage. Cancer Res 51: 6304–6311, 1991
- Gudas J, Nguyen H, Li T, Hill D, Cowan KH: Effect of cell cycle, wild-type p53 and DNA damage on p21^{waf1/cip1} expression in human breast epithelial cells. Oncogene 11: 253-261, 1995
- 27. Barlow C, Brown KD, Deng CX, Tagle DA, Wynshaw BA: ATM selectively regulates distinct p53 dependent cell cycle checkpoint and apoptotic pathways. Nat Genet 17: 453–456, 1997
- Canman CE, Lim DS, Cimprich KA, Taya Y, Tamai K, Sakaguchi K, Appella E, Kastan MB, Siliciano JD: Activation of the ATM kinase by ionizing radiation and phosphorylation of p53. Science 281: 1677–1679, 1998
- Zhang Y, Xiong Y, Yarbrough WG: ARF promotes MDM2 degradation and stabilizes p53: ARF-INK4a locus deletion impairs both the Rb and tumor suppressor pathways. Cell 92: 725-734, 1998
- Pomerantz J, Schreiber-Agus N, Liegeois NJ, Silverman A, Alland L, Chin L, Potes J, Chen K, Orlow I, Lee HW, Cordon-Cardo C, DePinho RA: The Ink4a tumor suppressor gene product, p19Arf, interacts with MDM2 and neutralizes MDM2's inhibition of p53. Cell 92: 713-723, 1998
- Evan GI, Wyllie AH, Gilbert CS, Littlewood TD, Land H, Brooks M, Walters CM, Penn LZ, Hancock DC: Induction of apoptosis in fibroblasts by c-myc protein. Cell 69: 119-128, 1992
- 32. Henneking H, Eick D: Mediation of myc induced apoptosis by p53. Science 265: 2091–2093, 1994

- Wu X, Levine AJ: p53 and E2F-1 cooperate to mediate apoptosis. Proc Natl Acad Sci 91: 3602–3606, 1994
- DeGregori J, Leone G, Miron A, Jakoi L, Nevins JR: Distinct roles for E2F proteins in cell growth control and apoptosis. Proc Natl Acad Sci 94: 7245-7250, 1997
- Zindy F, Eischen CM, Randle DH, Kamijo T, Cleveland JL, Sherr CJ, Roussel MF: Myc signaling via the ARF tumor suppressor regulates p53 dependent apoptosis and immortalization. Genes Dev 15: 2424–2433, 1998
- Bates S, Philips AC, Clark PA, Stott F, Peters G, Ludwig RL, Vousden KH: P14ARF links the tumor suppressors Rb and p53. Nature 395: 124–125, 1999
- Miyashita T, Krajewski S, Krajewski M, Wang HG, Lin HK, Libermann DA, Hoffman B, Reed JC: Tumor suppressor p53 is a regulator of bcl-2 and bax expression in vitro and in vivo. Oncogene 9: 1799–1805, 1994
- Oltvai ZN, Milliman CL, Korsmeyer SJ: Bcl-2 heterodimerizes in vivo with a homologue Bax that accelerates programmed cell death. Cell 74: 609–619, 1993
- Otter I, Conus S, Ravn U, Rager M, Olivier R, Monney L, Fabbro D, Borner C: The binding properties and biological activities of Bcl-2 and bax in cells exposed to apoptotic stimuli. J Biol Chem 273: 6110-6120, 1998
- Haldar S, Jena N, Croce C: Inactivation of Bcl-2 by phosphorylation. Proc Natl Acad Sci 92: 4507–4511, 1995
- Blagosklonny MV, Giannakakou P, El-Deiry WS, Kingston DGI, Higgs PI, Neckers L, Fojo T: Raf/bcl-2 phosphorylation: a step from microtubule damage to cell death. Cancer Res 57: 130–135, 1997
- Boise LH, Gonzales-Garcia M, Postema CE, Ding L, Lindsten T, Turka LA, Mao X, Nunez G, Thompson C: bcl-x, a bcl-2 related gene that functions as a dominant regulator of apoptotic cell death. Cell 74: 597–608, 1993
- Schott AF, Apel IJ, Nunez G, Clarke MF: Bcl-x₁ protects cancer cells from p53-mediated apoptosis. Oncogene 11: 1389-1394, 1995
- 44. Yang E, Zha J, Jockel J, Boise LH, Thompson CB, Korsmeyer SJ: Bad, a heterodimeric partner for Bcl-x₁ and Bcl-2 displaces Bax and promotes cell death, Cell 80: 285-291, 1995
- Reed JC: Bcl-2 family proteins. Oncogene 17: 3225–3236, 1998
- 46. Marchetti P, Casteldo M, Susin SA, Zamzami N, Hirsch T, Macho A, Haeffner A, Hirsch F, Geuskens M, Kroemer G: Mitochondrial permeability transition is a central coordinating event of apoptosis. J Exp Med 184: 1155–1160, 1996
- Vander Heiden MG, Chandel NS, Williamsonn EK, Schumacker PT, Thompson CB: Bcl-x₁ regulates the membrane potential and volume homeostasis of mitochondria. Cell 91: 627–637, 1997
- Kluck RM, Bossy-Wetzel E, Green DR, Newmeyer DD: The release of cytochrome c from mitochondria: a primary site for Bcl-2 regulation of apoptosis. Science 275: 1132–1136, 1997
- Cheng EH-Y, Kirsch DG, Clem RJ, Ravi R, Kastan MB, Bedi A, Ueno K, Hardwick JM: Conversion of Bcl-2 to a Bax like death effector by caspases. Science 278: 1966–1968, 1997
- Cohen GM: Caspases: the executioners of apoptosis. Biochem J 326: 1–16, 1997
- Zhou H, Henzel WJ, Liu X, Lutscheg A, Wang X: Apaf, a human protein analog to C elegans CED-4, participates in cytochrome c dependent activation of caspase 3. Cell 90: 405-413, 1997

- Li P, Niyhawan D, Budihardjo I, Srinivasula SM, Ahmad M, Alnemri ES, Wang X: Cytochrome c and dATP dependent formation of Apafl/caspase 9 complex. Cell 91: 479-489, 1997
- Pan G, O'Rourke K, Dixit VM: Caspase 9, Bcl-xl and Apafl form a ternary complex. J Biol Chem 273: 5841-5845, 1998
- Liu X, Zou H, Slaughter C, Wang X: DFF a heterodimeric protein that functions downstream of caspase 3 to trigger DNA fragmentation. Cell 89: 175-184, 1997
- Yonish-Rouach E, Reznitsky D, Lotem J, Sachs L, Kimchi A, Oren M: Wild-type p53 induces apoptosis of myeloid leukemic cells that is inhibited by interleukin-2. Nature 352: 345-347, 1991
- Ling Y-H, Priebe W, Perez-Solar R: Apoptosis induced by anthracycline antibiotics in P388 parent and multidrug resistant cells. Cancer Res 53: 1845–1852, 1993
- Skladanowski A, Konopa J: Adriamycin and daunomycin induce programmed cell death (apoptosis) in tumour cells. Biochem Pharmacol 46: 375-382, 1993
- Zaleskis G, Berleth E, Verstovek S, Ehrke MJ, Mihich E: Doxorubicin-induced DNA degradation in murine thymocytes. Mol Pharmacol 46: 901–908, 1994
- Radford IJ, Murphy TK, Radlev JM, Ellis SL: Radiation response of mouse lymphoma and melanoma cells Part II. Apoptotic death is shown in all cell lines examined. Int J Rad Biol 65: 217–277, 1994
- Bose R, Verheij M, Haimovitz-Friedman A, Scotto K, Fuks Z, Kolesnick R: Ceramide synthase mediates daunorubicininduced apoptosis: an alternative mechanism for generating death signals. Cell 82: 405-414, 1995
- Jaffrzou J-P, Levade T, Bettaieb A, Andrieu N, Bezombes C, Maestre N, Vermeersch S, Rousse A, Laurent G: Daunorubicin-induced apoptosis: triggering of ceramide generation through sphingomyelin hydrolysis. EMBO J 15: 2417-2424, 1996
- 62. Oberhammer F, Wilson JW, Dive C, Morris ID, Hickman JA, Wakeling AE, Walker PR, Sikorska M: Apoptotic death in epithelial cells: cleavage of DNA to 300 and/or 50 kb fragments prior to or in the absence of internucleosomal fragmentation. EMBO J 12: 3679–3684, 1993
- 63. Fornari FA, Jarvis WD, Grant S, Orr MS, Randolph JK, White FKH, Mumaw VR, Lovings ET, Freeman RH, Gewirtz DA: Induction of differentiation and growth arrest associated with nascent (nonoligosomal) DNA fragmentation and reduced c-myc expression in MCF-7 human breast tumor cells after continuous exposure to a sublethal concentration of doxorubicin. Cell Growth Diff 5: 723-733, 1994
- 64. Fan S, Smith ML, Rivet DJ, Duba D, Zhan Q, Kohn KW, Fornace AJ, O'Connor PM: Disruption of p53 function sensitizes breast cancer MCF-7 cells to cisplatin and pentoxifylline. Cancer Res 55: 1649-1654, 1995
- Wosikowski K, Regis JT, Robey RW, Alvarez M, Buters JT, Gudas JM, Bates SE: Normal p53 status and function despite the development of drug resistance in human breast cancer cells. Cell Growth Diff 6: 139–151, 1995
- 66. Fornari FA, Jarvis WD, Orr MS, Randolph JK, Grant S, Gewirtz DA: Growth arrest and non-apoptotic cell death associated with the suppression of c-myc expression in MCF-7 breast tumor cells following acute exposure to doxorubicin. Biochem Pharmacol 51: 931-940, 1996
- 67. Sakakura C, Sweeney EA, Shirahama T, Igarashi Y, Hakomori S, Nakatani H, Tsujimoto H, Imanishi T, Ohgaki M, Ohyama T, Yamazaki J, Hagiwara A, Yamaguchu T, Sawai K, Takahashi T: Overexpression of Bax sensitizes human

- breast cancer MCF-7 cells to radiation induced apoptosis. Int J Cancer 67: 101–105, 1996
- Saunders DE, Lawrence WD, Christensen C, Wappler NL, Ruan H, Deppe G: Paclitaxel-induced apoptosis in MCF-7 breast cancer cells. Int J Cancer 70: 214–220, 1997
- 69. Watson NC, Di Y-M, Orr MS, Fornari FA, Randolph JK, Magnet KJ, Jain PT, Gewirtz DA: The influence of ionizing radiation on proliferation, c-myc expression and the induction of apoptotic cell death in two breast tumor cell lines differing in p53 status. Int J Rad Biol 72: 547-559, 1997
- Whitacre CM, Berger NA: Factors affecting topotecan induced programmed cell death: adhesion protects cells from apoptosis and impairs cleavage of poly(ADP)-ribosepolymerase. Cancer Res 57: 2157–2163, 1997
- Sundaram S, Gewirtz DA: Promotion of apoptosis in response to radiation in p53 wild-type human breast tumor cells by the vitamin D3 analog EB 1089. Radiation Res 152: 479–486, 1999
- Sundaram S, Chaudhry M, Reardon D, Gewirtz DA: EB 1089 enhances the antiproliferative and apoptotic effects of adriamycin in MCF-7 breast tumor cells. Submitted
- Strobl JS, Melkoumian Z, Peterson VA, Hylton H: The cell death response to gamma-irradiation is enhanced by a neuroleptic drug, pimozide. Breast Cancer Res Treat 51: 83-95, 1998
- 74. Chang BD, Broude EV, Dokmanvic M, Zhu H, Ruth A, Xuan Y, Kandel ES, Lausch E, Christou K, Roninson IP: A sensescence like phenotype distinguishes tumor cells that undergo terminal proliferation after exposure to anticancer drugs. Cancer Res 59: 3761–3767, 1999
- Leung LK, Wang TTY: Differential effects of chemotherapeutic agents on the Bcl-2/Bax apoptosis pathway in human breast cancer cell line MCF-7. Breast Cancer Res Treat 55: 73-83, 1999
- Ruiz-Ruiz M, Lopes-Rivas A: P53 mediated up-regulation of CD95 is not involved in genotoxic drug-induced apoptosis of human breast tumor cells. Cell Death Diff 6: 271-280, 1999
- Andres JL, Fan S, Turkel GJ, Wang J-A, Twu N-F, Yuan R-Q, Lamszus K, Goldberg ID, Rosen EM: Regulation of BRCA1 and BRCA2 expression in human breast cancer cells by DNA damaging agents. Oncogene 16: 2229–2241, 1998
- Fan S, Wang J-A, Yuan R-Q, Rockwell S, Andres J, Zlatapolskiy A, Goldberg ID, Rosen EM: Scatter factor protects epithelial and carcinoma cells against apoptosis induced by DNA-damaging agents. Oncogene 17: 131–141, 1998
- Hansen RK, Parra I, Lemieux P, Oesterreich S, Hilsenbeck SG, Fuqua SAW: Hsp27 overexpression inhibits doxorubicin-induced apoptosis in human breast cancer cells. Breast Cancer Res Treat 56: 187–196, 1999
- Koutsileris M, Reyes-Moreno C, Choki I, Sourla A, Doillon C, Paulidis N: Chemotherapy and cytotoxicity of human MCF-7 and MDA-MB231 breast cancer cells altered by osteoclast growth factors. Mol Med 5: 86–97, 1995
- Bunz F, Dutriaux A, Lengauer C, Waldman T, Zhou S, Brown JP, Sedivy JM, Kinzler KW, Vogelstein B: Requirement for p53 and p21 to sustain G2 arrest after DNA damage. Science 282: 1497–1501, 1998
- Bunz F, Hwang PM, Torrance C, Waldman T, Zhang Y, Dillehay L, Williams J, Langauer C, Kinzler KW, Vogelstein B: Disruption of p53 in human cancer cells alters the response to therapeutic agents. J Clin Invest 104: 263–269, 1999
- Long BH, Musial ST, Brattain MG: Single- and doublestrand DNA breakage and repair in human lung adenocar-

- cinoma cells exposed to etoposide and teniposide. Cancer Res 45: 3106-3112, 1985
- Benjamin CW, Hiebsch RR, Jones DA: Caspase activation in MCF-7 cells responding to etoposide treatment. Mol Pharmacol 53: 446-450, 1998
- Wilson JW, Wakeling AE, Morris ID, Hickman JA, Dive C: MCF-7 human mammary adenocarcinoma cell death in vitro in response to hormonal withdrawal and DNA damage. Int J Cancer 51: 502-508, 1995
- Sumantran VN, Ealovega MW, Nunez G, Clarke MF, Wicha MS: Overexpression of Bcl-xs sensitizes MCF-7 cells to chemotherapy induced apoptosis. Cancer Res 55: 2507– 2510, 1995
- Gibson LF, Fortney J, Magro G, Ericson SG, Lynch JP, Landreth KS: Regulation of BAX and BCL-2 expression in breast cancer cells by chemotherapy. Breast Cancer Res Treat 55: 107-117, 1999
- Sokolova IA, Cowan KH, Schneider E: Ca/Mg dependent endonuclease activation is an early event in VP-16 induced apoptosis of human breast MCF-7 cells in vitro. Biochim Biophys Acta 1266: 135-142, 1995
- Hsiang YH, Lihou MG, Liu LF: Arrest of replication forks by drug-stabilized topoisomerase I-DNA cleavable complexes as a mechanisms of cell killing by camptothecin. Cancer Res 49: 5077-5082, 1989
- Wuerzberger SM, Pink JJ, Planchon SM, Byers KL, Bornmann WG, Boothman DA: Induction of apoptosis in MCF-7: WS8 breast cancer cells by beta-lapachone. Cancer Res 58: 1876–1885, 1998
- Nieves-Neira W, Pommier Y: Apoptotic response to camptothecin and 7-hydroxystaurosporine (UCN-01) in the 8 human breast cancer cell lines of the NCI anticancer drug screen: multifactorial relationships with topoisomerase I, protein kinase C, Bcl-2, p53, MDM-2 and caspase pathways. Int J Cancer 82: 396–404, 1999
- 92. Liu W, Zhang R: Upregulation of p21waf1/cip1 in human breast cancer cell lines MCF-7 and MDA-MB468 undergoing apoptosis induced by natural product anticancer drugs 10-hydroxycamptothecin and camptothecin through p53dependent and independent pathways. Int J Oncology 12: 793-804, 1998
- Del Bino G, Darzynkiewicz Z, Degraef C, Mosselmans R, Fokan D, Galand P: Comparison of methods based on annexin V binding, DNA content or TUNEL for evaluating cell death in HL60 and adherent MCF-7 cells. Cell Proif 32: 25-37, 1999
- Zakeri Z, Bursch W, Tenniswood M, Lockshin RA: Cell death: programmed, apoptosis, necrosis or other? Cell Death Diff 2: 87-96, 1995
- Merlo GR, Basolo F, Fiore L, Duboc L, Hynes NE: p53 dependent and p53 independent activation of apoptosis in mammary epithelial cells reveals a survival function of EGF and insulin. J Cell Biol 128: 1185-1195, 1995
- Takahashi K, Sumimoto H, Suzuki K, Ono T: Protein synthesis dependent cytoplasmic translocation of p53 protein after serum stimulation of growth arrested cells. Mol Carcin 8: 58-66, 1993
- Gudas J, Nguyen H, Li T, Hill D, Cowan KH: Effect of cell cycle, wild-type p53 and DNA damage on p21^{waf1/cip1} expression in human breast epithelial cells. Oncogene 11: 253-261, 1995
- Sheikh MS, Li X-S, Chen J-C, Shao Z-M, Ordonez JV, Fontana JA: Mechanisms of regulation of waf1/cip1 gene expression in human breast carcinoma and role of p53 depend-

- ent and independent signal transduction pathways. Oncogene 9: 3407-3415, 1994
- Orr MS, Watson NC, Sundaram S, Randolph JK, Jain PT, Gewirtz DA: Ionizing radiation and teniposide increase p21^{waf1/cip1} and promote Rb dephosphorylation but fail to suppress E2F activity in MCF-7 breast tumor cells. Mol Pharmacol 52: 373-379, 1997
- Waldman T, Lengauer C, Kinzler KW, Vogelstein B: Uncoupling of S phase and mitosis induced by anticancer agents in cells lacking p21. Nature 381: 713-716
- Chan TA, Hermeking H, lengauer C, Kinzler KW, Vogelstein
 B: 14-3-3σ is required to prevent mitotic catastrophe after
 DNA damage. Nature 401: 616-620, 1999
- Chellappan SP, Hiebert S, Mudryj M, Horowitz JM, Nevins JR: The E2F transcription factor is a cellular target for the Rb protein. Cell 65: 1053--1061, 1991
- Weintraub SJ, Prater CA, Dean DC: Retinoblastoma protein switches the E2F site from positive to negative element. Nature 358: 259-261, 1992
- Wang JYJ, Knudsen ES, Welch PJ: The retinoblastoma tumor suppressor protein. Adv Cancer Res 64: 25–85, 1994
- Beijersbergen RL, Bernards R: Cell cycle regulation by the retinoblastoma family of growth inhibitory proteins. Biochim Biophys Acta 1287: 103-120, 1996
- Farnham PJ, Slansky JE, R Kollmer: The role of E2F in the mammalian cell cycle. Biochim Biophys Acta 1155: 125– 131, 1993
- 107. Sala A, Nicolaides NC, Engelhard A, Bellon T, Lawe DC, Arnold A, Grana X, Giordano A, Calabretta B: Correlation between E2F-1 requirement in the S phase and E2F-1 transactivation of cell cycle related genes in human cells. Cancer Res 54: 1402-1406, 1994
- Weinberg RA: The retinoblastoma protein and cell cycle control. Cell 81: 323-330, 1995
- 109. Huang Y, Ishiko T, Nakada S, Utsugisawa T, Kato T, Yuan Z-M: Role for E2F in DNA damage induced entry of cells into S phase. Cancer Res 57: 3640-3643, 1997
- Attardi LD, Lowe SW, Brugarolas J, Jacks T: Transcriptional activation by p53 but not induction of the p21 gene, is essential for oncogene mediated apoptosis. EMBO J 15: 3693–3701, 1996
- Bissonnette N, Wasylyk B, Hubting DJ: The apoptotic and transcriptional transactivation activities of p53 can be dissociated. Biochem Cell Biol 75: 351-358, 1997
- Gorospe M, Cirielli C, Wang X, Seth P, Capogrossi MC, Holbrook NJ: p21waf1/Cip1 protects against p53-mediated apoptosis of human melanoma cells. Oncogene 14: 929-935, 1997
- 113. Kagawa S, Fujiwara T, Hizuta A, Yasuda T, Zhang W-W, Roth JA, Tanaka N: p53 expression overcomes p21^{waf1/cip1} mediated G1 arrest and induces apoptosis in human cancer cells. Oncogene 15: 1903–1909, 1997
- 114. Bargou RC, Daniel PT, Mapara MY, Bommert K, Wagener C, Kallinich B, Royer HD, Dorken B: Expression of the bcl-2 gene family in normal and malignant breast tissue: low Baxalpha expression in tumor cells correlates with resistance towards apoptosis. Int J Cancer 60: 854–859, 1995
- 115. Zapata JM, Krajewska M, Krajewska S, Huang R-P, Takayama S, Wang H-G, Adamson E, Reed JC: Expression of multiple apoptosis regulatory genes in human breast cancer cell lines and primary tumors. Breast Cancer Res Treat 47: 129-140, 1998
- Srivastava RK, Srivastava AR, Korsmeyer SJ, Nesterova M, Cho-Chung YS, Longo DL: Involvement of microtubules

- in the regulation of bcl-2 phosphorylation and apoptosis through cyclic AMP dependent protein kinase. Mol Cell Biol 18: 3509–3517, 1998
- 117. Wagener C, Bargou RC, Daniel PT, Bommert K, Mapara MY, Royer HD, Dorken B: Induction of the death promoting gene Bax sensitizes cultured breast cancer cells to drug-induced apoptosis. Int J Cancer 67: 138-141, 1996
- Janicke RU, Spregart ML, Wati MR, Porter AG: Caspase 3 is required for DNA fragmentation and morphological changes associated with apoptosis. J Biol Chem 273: 9357-9360, 1998
- Steinfeld Mathiesen I, Lademann U, Jaatela M: Apoptosis induced by vitamin D compounds is breast cancer cells is inhibited by Bcl-2 but does not involve known caspases or p53. Cancer Res 59: 4848–4856, 1999
- Wang CY, Mayo MW, Baldwin AS: TNF and cancer therapy induce apoptosis: potentiation by inhibition of NF kappa B. Science 274: 784–787, 1996
- 121. Manna SK, Zhang HJ, Yan T, Oberley LW, Aggarwal BB: Overexpression of manganese superoxide dismutase suppresses tumor necrosis factor induced apoptosis and activation of nuclear transcription factor kB and activated protein-1. J Biol Chem 273: 13245–13254, 1998
- Cai Z, Korner M, Tarantino N, Chouaib S: Ikappa B alpha overexpression in human breast carcinoma MCF7 cells inhibits nuclear factor kappa B activation. J Biol Chem 272: 96–101, 1997
- 123. Chu ZL, McKinsey TA, Liu L, Gentry JJ, Malim MH, Ballard DW: Suppression of tumor-necrosis factor induced cell death by inhibitor of apoptosis c-IAP2 is under NF-kappa B control. Proc Natl Acad Sci 94: 10057–10062, 1997
- 124. Jung M, Zhang Y, Dimtchev A, Dritschilo A: Impaired regulation of nuclear factor kappa B results in apoptosis induced by gamma irradiation. Radiation Res 149: 596–604, 1998
- 125. Roy N, Deveraux QL, Takahashi R, Salvesen GS, Reed JC: The c-IAP-1 and cIAP-2 proteins are direct inhibitors of specific caspases. EMBO J 16: 6914–6925, 1997
- Duckett CS, Li F, Wang Y, Tomasello KJ, Thomson CB, Armstrong PE: Human IAP like protein regulates programmed cell death downstream of Bcl-xl and cytochrome c. Mol Cell Biol 18: 608–615, 1998
- 127 Sovak MA, Bellas RE, Kim DW, Zanieski GJ, Rogers AE, Traish AM, Sonenshein GE: Aberrant nuclear factor kappa B/Rel expression and the pathogenesis of breast cancer. J Clin Invest 100: 2952-2960, 1997
- 128. de Moissac D, Mustapha S, Greenberg AH, Kirshenbaum LA: Bcl-2 activates the transcription factor NfkappaB through the degradation of the cytoplasmic inhibitor IkappaB alpha. J Biol Chem 273: 23946–23952, 1998
- 129. Helle SI, Lonning PE: Insulin-like growth factors in breast cancer. Acta Oncol 35 (Suppl 5): 19–22, 1996
- Salahifar H, Baxter RC, Martin JL: Insulin-like growth factor binding protein (IGFBP)-3 protease activity secreted by MCF-7 breast cancer cells: inhibition by IGFs does not require IGF-IGFBP interaction. Endocrinology 138: 1683– 1690, 1997
- Gill ZP, Perks CM, Newcomb PV, Holly JMP: Insulinlike growth factor binding protein (IGFBP-3) predisposes breast cancer cells to programmed cell death in a non-IGF dependent manner. J Biol Chem 272: 25602–25607, 1997
- 132. Martin JL, Baxter RC: Oncogenic ras causes resistance to the growth inhibitor insulin-like growth factor binding protein 3 (IGFBP-3) in breast cancer cells. J Biol Chem 274: 16407– 16411, 1999

- 133. Kennedy SG, Wagner AJ, Conzen SD, Jordan J, Bellacosa A, Tsichlis PN, Hay N: The PI3 kinase/Akt signaling pathway delivers an anti-apoptotic signal. Gene Dev 11: 701-713, 1997
- Kulik G, Klippel A, Weber MJ: Antiapoptotic signaling by the insulin-like growth factor I receptor, phosphatidylinositol 3 kinase and Akt. Mol Cell Biol 17: 1595–1606, 1997
- 135. Parrizas M, Saltiel AR, LeRoith D: Insulin-like growth factor 1 inhibits apoptosis using the phosphatidylinositol 3' kinase and mitogen activated protein kinase pathways. J Biol Chem 272: 154-161, 1997
- Datta SR, Dudek H, Tao X, Masters S, Fu H, Gotoh Y, Greenberg ME: Akt phosphorylation of BAD couples survival signals to the cell intrinsic death machinery. Cell 91: 231–234, 1997
- 137. Fang X, Yu S, Eder A, Mao M, Bast RC, Boyd D, Gills GB: Regulation of BAD phosphorylation at serine 112 by the Ras-mitogen activated protein kinase pathway. Oncogene 18: 6635-6640, 1999
- 138. Gucev ZS, Oh Y, Kelley KM, Rosenfeld RG: Insulin-like growth factor binding protein 3 mediated retinoic acid and transforming growth factor beta 2 induced growth inhibition in human breast cancer cells. Cancer Res 56: 1545–1550, 1906
- Guvakova MA, Surmacz E: Tamoxifen interferes with the insulin-like growth factor I receptor (IGF-IR) signaling pathway in breast cancer cells. Cancer Res 57: 2606-2610, 1997
- 140. Colston KW, Perks CM, Xie SP, Holly JMP: Growth inhibition of both MCF-7 and Hs578T human breast cancer cell lines by vitamin D analogs is associated with increased expression of insulin-like growth factor binding protein 3. J Mol Endocrin 20: 157–162, 1998
- Nickerson T, Huynh H, Pollak M: Insulin-like growth factor binding protein-3 induces apoptosis in MCF-7 breast cancer cells. Biochim Biophys Res Comm 237: 690–693, 1997
- 142. Geier A, Beery R, Haimsohn M, Karasik A: Insulin-like growth factor-1 inhibits cell death induced by anticancer drugs in the MCF-7 cells: involvement of growth factors in drug resistance. Cancer Invest 13: 480–486, 1995
- 143. Dunn SE, Hardman RA, Kari FW, Barrett JC: Insulin-like growth factor (IGF-1) alters drug sensitivity of HBL-100 human breast cancer cells by inhibition of apoptosis induced by diverse anticancer drugs. Cancer Res 57: 2687-2693, 1997
- 144. Ahmad S, Singh N, Glazer RI: Role of AKT1 in 17β-estradiol and insulin-like growth factor 1 (IGF-1) dependent proliferation and prevention of apoptosis in MCF-7 breast carcinoma cells. Biochem Pharmacol 58: 425–430, 1999
- 145. Peruzzi F, Prosco M, Dews M, Salamoni P, Grassilli E, Romano G, Calabretta B, Baserga R: Multiple signaling pathways of the insulin-like growth factor 1 receptor in protection from apoptosis. Mol Cell Biol 19: 7203–7215, 1999
- 146. Wang X, Martindale JL, Liu Y, Holbrook NJ: The cellular response to oxidative stress: influence of mitogen activated protein kinase signalling pathways on cell survival. Biochem J 333: 291–300, 1998
- Vrana JA, Grant S, Dent P: Inhibition of the MAPK pathway abrogates Bcl-2 mediated survival of leukemia cells after exposure to low dose radiation. Radiation Res 151: 559-569, 1999
- 148. Reardon DB, Contessa JN, Mikkelsen RB, Valerie K, Amir C, Dent P, Schmidt-Ullrich RK: Dominant negative EGFR-CD533 and inhibition of MAPK modify JNK-1 activation

- and enhance radiation toxicity of human mammary carcinoma cells. Oncogene 18: 4756–4766, 1999
- 149. Park J-S, Carter S, Reardon DB, Schmidt-Ullrich R, Dent P, Fisher PB: Roles for basal and stimulated p21 Cip1/waf1/MDA6 expression and mitogen activated protein kinase signaling in radiation induced cell cycle checkpoint control in carcinoma cells. Mol Biol Cell 10: 4231–4246, 1999
- 150. Haimovitz-Friedman A, Kan CC, Ehleiter D, Persaud RS, McLoughlin M, Fuks Z, Kolesnick RN: Ionizing radiation acts on cellular membranes to generate ceramide and initiate apoptosis. J Exp Med 180: 525-535, 1994
- 151. Santana P, Pena LA, Hainovitz-Friedman A, Martin S, Green DR, McLoughlin M, Cordon-Cardo C, Schuchman EH, Fuks Z, Kolesnick R: Acid sphingomyelinase-deficient human lymphoblasts and mice are defective in radiation-induced apoptosis. Cell 86: 189–199, 1996
- 152. Bruno AP, Laurent G, Averbeck D, Demur C, Bonnet J, Bettaieb A, Levade T, Jaffezou J-P: Lack of ceramide generation in TF-1 human myeloid leukemic cells resistant to ionizing radiation. Cell Death Diff 5: 172–182, 1998
- Chmura SJ, Nodzenski E, Beckett MA, Kufe DW, Quintans J, Weichselbaum RR: Loss of ceramide production confers resistance to raadiation-induced apoptosis. Cancer Res 57: 1270–1275, 1997
- 154. Liu YY, Han TY, Guiliano AE, Cabot MC: Expression of glucosylceramide synthetase, converting ceramide to glucosylceramide, confers adriamycin resistance in human breast cancer cells, J Biol Chem 274: 1140-1146, 1999
- Lucci A, Han T-Y, Giuliano A, Cabot ME: Modification of ceramide metabolism increases cancer cell sensitivity to cytotoxics. Int J Oncol 15: 541-546, 1999
- 156. Friesen C, Fulda S, Debatin KM: Cytotoxic drugs and the CD95 pathway. Leukemia 13: 1854–1858, 1999
- 157. Friesen C, Herr I, Krammer PH, Debatin KM: Involvement of the CD95 (APO/FAS) receptor ligand system in druginduced apoptosis in leukemia cells. Nature Med 2: 574–577, 1996
- 158. Fulda S, Sieverts H, Friesen C, Herr I, Debatin KM: The CD95 (APO/FAS) system mediates drug-induced apoptosis in neuroblastoma cells. Cancer Res 57: 3823–3828, 1997
- Tillman DM, Petak I, Houghton JA: A fas-dependent component in 5-fluorouracil/leucovorin induced cytotoxicity in colon carcinoma cells. Clin Cancer Res 5: 425–430, 1999
- Landowsķi TH, Gleason-Guzman MC, Dalton WS: Selection for drug resistance results in resistance to Fas-mediated apoptosis. Blood 89: 1854–1861, 1997
- Fulda S, Los M, Friesen C, Debatin KM: Chemosensitivity of solid tumor cells in vitro is related to activation of the CD95 system. Int J Cancer 76: 105–114, 1998
- Micheau O, Solary E, Hammann A, Martin F, Dimanche-Boitrel MT: Sensitization of cancer cells treated with cytotoxic drugs to fas-mediated cytotoxicity. J Natl Cancer Inst 89: 783-789, 1997
- 163. Muller M, Scaffidi CA, Galle PR, Stremmel W, Krammer PH: The role of p53 and the CD95 (APO1/FAS) death system in chemotherapy induced apoptosis. Eur Cyto Net 9: 685-686, 1998
- Sheard MA, Krammer PH, Zaloudik J: Fractionatedgammairradiation renders tumour cells more responsive to apoptotic signals through CD95. Br J cancer 80: 1689–1696, 1999
- 165. Micheau O, Solary E, Hammann A, Dimanche-Boitrel MT: Fas ligand independent, FADD mediated activation of the Fas

- death pathway by anticancer drugs. J Biol Chem 274: 7987-7992, 1999
- 166. Turley JM, Fu T, Ruscetti FW, Mikovits JA, Bertolette DC, Birchenall-Roberts MC: Vitamin E succinate induces Fasmediated apoptosis in estrogen receptor negative human breast tumor cells Cancer Res 57: 881–890, 1997
- 167. Keane MM, Ettenberg SA, Lowrey GA, Russell EK, Lipkowitz S: Fas expression and function in normal and malignant breast cancer cells. Cancer Res 56: 4791–4798, 1996
- 168. Herr I, Wilhelm D, Bohler T, Angel P, Debatin KM: Activation of CD95 (APO1/Fas) signaling by ceramide mediated cancer thereapy induced apoptosis. EMBO J. 16: 6200–6208, 1997
- 169. Kiguchi K, Glesne D, Chubb CH, Fujiki H, Huberman E: Differential induction of apoptosis in human breast tumor cells by okadaic acid and related inhibitors of protein phosphatases 1 and 2 A. Cell Growth Diff 5: 995-1004, 1994
- Cameron DA, Ritchie AA, Langdon S, Anderson TJ, Miller WR: Tamoxifen induced apoptosis in ZR-75 breast cancer xenografts antedates tumor regression. Breast Cancer Res Treat 45: 99-107, 1997
- 171. Toma S, Isnardi L, Raffo P, Dastoli G, De Francisci E, Riccardi L, Palumbo R, Bollag W: Effects of all-trans retinoic acid and 13-cis-retinoic acid on breast cancer cell lines: growth inhibition and apoptosis induction. Int J cancer 70: 619-627, 1997
- 172. Eck KM, Yuan L, Duffy L, Ram PT, Ayettey S, Chen I, Cohn CS, Reed JC, Hill SM: A sequential treatment regimen with melatonin and all-trans retinoic acid induces apoptosis in MCF-7 tumour cells. Br J Cancer 77: 2129–2137, 1998
- Schaerli P, Jaggi R: EGF-induced programmed cell death of human mammary carcinoma MDA-MB468 cells is preceded by activation of AP-1. Cell Mol Life Sci 54: 129–138, 1998
- 174. Uckun FM, Narla RK, Jun X, Zeren T, Ven Katachalam T, Waddick KG, Rostostev A, Myers DE: Cytotoxic activity of epidermal growth factor-genistein against breast cancer cells. Clin Cancer Res 4: 901–912, 1998
- 175. Toma S, Isnardi L, Raffo P, Dastoli G, Riccardi L, Dastoli G, Apfel C, LeMotte P, Bollag W: Rar alpha antagonist RO 41-5253 inhibits proliferation and induces apoptosis in breast cancer cell lines. Int J Cancer 78: 86-94, 1998
- DeVita VT, Hellman S, Rosenberg SA: Cancer: Principles and Practice of Oncology. Lippincott, 1998
- 177. Aas T, Borresen A-L, Geisler S, Smith-Sorensen B, Johnsen H, Varhaug JE, Akslen LA, Lonning PE: Specific p53 mutations are associated with de vovo resistance to doxorubicin in breast cancer patients. Nature Med 2: 811–814, 1996
- 178. Falette N, Paperin M-P, Treilleux I, Gratadour A-C, Peloux N, Mignotte H, Tooke N, Lofman E, Inganas M, Bremond A, Ozturk M, Piisieux A: Prognostic value of p53 gene mutations in a large series of node-negative breast cancer patients. Cancer Res 55: 1451-1455, 1998
- 179. Ellis PA, Smith IE, Detre S, Burton SA, Salter J, A'Hern R, Walsh G, Johnston SR, Dowsett M: Reduced apoptosis and proliferations and increased Bcl-2 in residual breast cancer following preoperative chemotherapy. Breast Cancer Res Treat 48: 107-116, 1998
- Shao Z-M, Li J, Wu J, Han Q-X, Shen Z-Z, Fontana JA, Barsky SH: Neo-adjuvant chemotherapy for operable breast cancer induces apoptosis. Breast Cancer Res Treat 53: 263– 269, 1999
- Wouters BG, Giaccia AJ, Denko NC, Brown JM: Loss of p21waf1/cip1 sensitizes tumors to radiation by an apoptosis independent mechanism. Cancer Res 57: 4703-4706, 1997

- 182. Han JW, Dionne CA, Kedersha NL, Goldmacher VS: p53 status affects the rate of onset but not the overall extent of doxorubicin-induced cell death in rat-1 fibroblasts constitutively expressing c-myc. Cancer Res 57: 176-182, 1997
- Lock RB, Stribinskiene: dual modes of death induced by etoposide in human epithelial tumor cells allow Bcl-2 to inhibit apoptosis without affecting clonogenic survival. Cancer Res 56: 4006–4012, 1996
- 184. Waldman T, Zhang Y, Dillehay L, Yu J, Kinzler K, Vogelstein B, Williams J: Cell-cycle arrest versus cell death in cancer therapy. Nature Med 9: 1034–1036, 1997
- 185. Pietras RJ, Pegram MD, Finn RS, Mareval DA, Slamon DJ: Remission of human breast cancer xenografts in therapy with humanized monoclonal antibody to Her-2 receptor and DNA reactive drugs. Oncogene 17: 2235–2249, 1998
- 186. Baselga J, Norton L, Albanell J, Kim Y-M, Menddelsohn J: Recombinant humanize Anti Her-2 antibody enhances the

- antitumor activity of paclitaxel and doxorubicin against Her2/neu overexpressing human breast cancer xenografts. Cancer Res 58: 2825–2831, 1998
- Hickman JA: Apoptosis and chemotherapy resistance. Eur J Cancer 32A: 921–926, 1996
- Morgan FW, Day JP, Kaplan MI, McGhee EM, Limoli CL: Genomic instability induced by ionizing radiation. Radiation Res 146: 247-256, 1996
- Olivier M, Bautista S, Vallies H, Theillet C: Relaxed cell cycle arrests and propagation of unrepaired chromosomal damage in cancer cell lines with wild type p53. Mol Carcin 23: 1-12, 1998

Address for offprints and correspondence: David A. Gewirtz, Medical College of Virginia, Department of Medicine, P.O. Box 980230, Richmond, VA 23298; *Tel.*: (804) 828-9523; *Fax*: (804) 828-8079; *E-mail*: gewirtz@hsc.vcu.edu

REPLY TO ATTENTION OF

DEPARTMENT OF THE ARMY US ARMY MEDICAL RESEARCH AND MATERIEL COMMAND 504 SCOTT STREET FORT DETRICK, MD 21702-5012

MCMR-RMI-S (70-1y)

1 July 03

MEMORANDUM FOR Administrator, Defense Technical Information Center (DTIC-OCA), 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6218

SUBJECT: Request Change in Distribution Statement

- 1. The U.S. Army Medical Research and Materiel Command has reexamined the need for the limitation assigned to technical reports written for this Command. Request the limited distribution statement for the enclosed accession numbers be changed to "Approved for public release; distribution unlimited." These reports should be released to the National Technical Information Service.
- 2. Point of contact for this request is Ms. Kristin Morrow at DSN 343-7327 or by e-mail at Kristin.Morrow@det.amedd.army.mil.

FOR THE COMMANDER:

Encl

PHYMIS M. RINEHART

Deputy Chief of Staff for Information Management

ADB274518

ADB287328

ADB277943

ADB288221

ADB248332

ADB265760

ADB287619

ADB281577

ADB287600

ADB288422

ADB288375

ADB268297